

September 6, 2018 Pages 873-890 In this issue ... Page Legislature **Pooled Money Investment Board** Secretary of State Notices Wichita State University Kansas Department of Agriculture – Division of Conservation Kansas Department of Administration – Office of Facilities and Property Management Kansas Department of Administration – Procurement and Contracts Kansas Department of Health and Environment **Kansas Development Finance Authority** Kansas Department of Labor - Division of Workers Compensation Notice of hearing on proposed changes to the Kansas Workers Compensation **Kansas Department of Transportation Bond Sales** City of South Hutchinson, Kansas **Executive Branch** Office of the Governor Secretary of State Regulations Kansas Department of Health and Environment

State of Kansas

Legislature

Interim Committee Schedule

The Legislative Research Department gives notice that the following legislative committees plan to meet on the dates listed below based on current information and subject to change. Requests for accommodation to participate in committee meetings should be made at least two working days in advance of the meeting by contacting Legislative Administrative Services at 785-296-2391 or TTY 711, or email legserv@las.ks.gov.

Date Sept. 5	Room 172-W	Time 9:30 a.m.	Committee Dyslexia Task Force Subcommittee on Evidence- based Reading Practices	Agenda Review dyslexia guidelines from other states and determine best practices.
Sept. 5	548-S	10:00 a.m.	Legislative Budget Committee	Overview 2018 Session Budget, including Governor's vetoes, expenditures and SGF receipts and profile; review of No Bid or Sole Source State contracts; review of university tuition increases; update on implementation of Safe and Secure Schools Initiative.
Sept. 6	KSU Polytechnic Campus College Center Conference Room, 2310 Centennial Rd., Salina, Kansas	10:00 am	Joint Legislative Transportation Vision Task Force	T-Works progress; highway system condition and traffic conditions; system preservation and Kansas Department of Transportation operations; local input testimony.
Sept. 7	142-S	3:45 p.m.	Dyslexia Task Force Subcommittee on Pre- service and In-service Professional Development	Discussion of pre-service and in-service recommendations.

The Kansas Register (USPS 0662-190) is an official publication of the state of Kansas, published by authority of K.S.A. 75-430. The Kansas Register is published weekly and a cumulative index is published annually by the Kansas Secretary of State. One-year subscriptions are \$80 (Kansas residents must include applicable state and local sales tax). Single copies, if available, may be purchased for \$2. **Periodicals postage paid at Topeka, Kansas. POSTMASTER:** Send change of address form to Kansas Register, Secretary of State, 1st Floor, Memorial Hall, 120 SW 10th Ave., Topeka, KS 66612-1594.

© Kansas Secretary of State 2018. Reproduction of the publication in its entirety or for commercial purposes is prohibited without prior permission. Official enactments of the Kansas Legislature and proposed and adopted administrative regulations of state agencies may be reproduced in any form without permission.

Hard copy subscription information and current and back issues of the Kansas Register (PDF Format) can be found at the following link: http://www.sos.ks.gov/pubs/pubs_kansas_register.asp.

Published by

Kris W. Kobach Secretary of State 1st Floor, Memorial Hall 120 SW 10th Ave. Topeka, KS 66612-1594 785-296-4564 www.sos.ks.gov

Register Office: 1st Floor, Memorial Hall 785-368-8095 Fax 785-296-8577 kansasregister@ks.gov

Kansas Register

Sept. 11	Washburn University School of Law, 1700 SW College Ave., Topeka, Kansas	1:00 p.m.	Dyslexia Task Force Subcommittee on Current State and Federal Law	Discuss features of other state statutes and possible recommendations to the full Task Force.
Sept. 12	Memorial Hall, 2nd floor Ballroom, 600 N. 7th St., Kansas City, Kansas	10:00 a.m.	Joint Legislative Transportation Vision Task Force	TBD
Sept. 13	112-N	10:00 a.m.	Legislative Task Force on Dyslexia	Review of subcommittee action, recommendations from the KSDE and discussion of future action.
Sept. 20	Pittsburg State University Overman Student Center – Ballroom A, 302 E. Cleveland, Pittsburg, Kansas	10:00 a.m.	Joint Legislative Transportation Vision Task Force	TBD
	O'			Tom Day
				Director of Legislative

Doc. No. 046562

State of Kansas

Pooled Money Investment Board

Notice of Investment Rates

The following rates are published in accordance with K.S.A. 75-4210. These rates and their uses are defined in K.S.A. 12-1675(b)(c)(d) and K.S.A. 12-1675a(g).

Effective 9-3-18 through 9-9-18

Effective 9-3-10 tillough 9-9-10	
Term	Rate
1-89 days	1.92%
3 months	2.14%
6 months	2.27%
12 months	2.47%
18 months	2.60%
2 years	2.65%

Scott Miller Director of Investments

Doc. No. 046555

State of Kansas

Secretary of State

Code Mortgage Rate for September

Pursuant to the provisions of K.S.A. 16a-1-301, Section 11, the code mortgage rate during the period of September 1-30, 2018, is 12 percent. The reference rate referred to in the definition of "code mortgage rate" set forth in K.S.A. 16a-1-301(11)(b)(i) is discontinued, has become impractical to use, and/or is otherwise not readily ascertainable from the Federal Home Loan Mortgage Corporation.

Kris W. Kobach Secretary of State

State of Kansas

Wichita State University

Administrative Services

Notice of Intent to Lease Land and/or Building Space

Public notice is hereby given that Wichita State University (WSU) intends to lease available land and building space. The university will consider leasing such property and/or space to those whose presence on campus would advance the university's applied learning vision or its mission as an educational, cultural, and economic driver for Kansas and the greater public good. Because tenant use must be a good fit with the university's educational mission and available space, please be prepared to provide the following information: (1) name; (2) square footage of space needs; (3) equipment, design, or other special needs; (4) description of anticipated use; and (5) the anticipated benefits to the university, its students, and the WSU community (e.g. applied learning, joint research, faculty start-up, etc.). The university will consider serious offers and inquiries from any financially qualified individual, group, organization, or company. If interested, please contact Vice President for Research and Technology Transfer Dr. John Tomblin, john.tomblin@wichita.edu, or Property Manager Crystal Deselms, crystal.deselms @wichita.edu. This publication is being published pursuant to K.S.A. 75-430a(d) to the extent applicable.

> Crystal Stegeman University Property Manager Office of the Vice President for Administration and Finance Wichita State University

Doc. No. 045794

Doc. No. 046556

State of Kansas

Department of Agriculture Division of Conservation

Notice to Contractors

Separate sealed bids for the construction of a 17,500 cubic-yard Floodwater Detention Dam, Ericson Site will be received by Marmaton Watershed Jt. District No. 102, 1000 Promontory Dr., Uniontown, KS 66779 until 7:00 p.m. Thursday, September 20, 2018, and then at said office will be publicly opened and read aloud.

Parties interested in bidding must contact Agricultural Engineering Associates for bidder prequalification prior to obtaining contract documents and/or bidding. The contract documents may be examined and copies may be obtained at Agricultural Engineering Associates, 1000 Promontory Dr., Uniontown, KS 66779. There is a nonrefundable fee of \$50 per set for copies of the contract documents. The phone number for the office is 620-756-1000.

A pre-bid conference will be held to review any questions on the anticipated construction project. Interested contractors are invited to meet at the site 1 mile west and 1.5 miles south of Hiattville, Kansas. The meeting will begin at 1:00 p.m. Thursday, September 13, 2018. Attendance at the conference is not mandatory for bidding on this project.

For any questions pertaining to the project listed above, please contact Hakim Saadi, P.E. Watershed Program Manager at 785-291-3099 or hakim.saadi@ks.gov.

Robert Reschke, Executive Director Division of Conservation

Doc. No. 046557

State of Kansas

Department of Administration Office of Facilities and Property Management

Notice of Requested "On-Call" Engineering Services

Notice is hereby given of the commencement of the selection process for "on-call" mechanical-electrical-plumbing engineering services for the Office of Facilities and Property Management, Department of Administration. Services are required for restricted (small) projects of \$1,000,000 or less. Projects may be assigned anywhere in the state. Two firms will be selected. The contracts will be for three years.

For more information, contact Frank Burnam at frank. burnam@ks.gov, phone 785-291-3989. Firms interested in providing these services should be familiar with the requirements which can be found in Part B–Chapter 4 of the Building Design and Construction Manual at the website below.

To be considered, one (1) PDF file of the following should be provided: State of Kansas Professional Qualifications DCC Forms 051-054, inclusive, and information regarding similar projects. These forms may be found at http://admin.ks.gov/offices/ofpm/dcc/f-and-d. State of Kansas Professional Qualifications DCC Form 050 for each firm and consultant should be provided at the end of each proposal. Please include your firm name, agency abbreviation, and an abbreviated project name in the ti-

tle of the PDF document. Proposals should be less than 5 MB and follow the current State Building Advisory Commission guidelines which can be found in Part B – Chapter 2 of the Building Design and Construction Manual at http://www.admin.ks.gov/offices/ofpm/dcc/bdcm. Proposals should be sent on a flash drive along with a transmittal to Randy Riveland, Office of Facilities and Property Management, 700 SW Harrison St., Suite 1200, Topeka, KS 66612. Proposals sent via email will no longer be accepted and paper copies of the proposals are no longer required. It is the proposer's responsibility to ensure proposals are received by the closing date and time. Delays in mail delivery or any other means of transmittal, including couriers or agents of the issuing entity shall not excuse late proposal submissions. Proposals received after the date and time noted below will not be forwarded to the State Building Advisory Commission for review. If you have questions, call 785-296-0749. The PDF proposal submissions shall be delivered to the attention of Randy Riveland by 2:00 p.m. on or before September 21, 2018.

> Frank Burnam, Director Office of Facilities and Property Management

Doc. No. 046558

State of Kansas

Department of Administration Office of Facilities and Property Management

Notice of Requested "On-Call" Engineering Services

Notice is hereby given of the commencement of the selection process for "on-call" mechanical-electrical-plumbing and structural engineering services for the Kansas Commission on Veteran's Affairs. Two firms will be selected. The contracts will be for three years. Services may be required for the Kansas Veteran's Home in Winfield or the Kansas Soldiers Home in Fort Dodge.

For more information, contact Mark Heim, mark. heim@ks.gov, phone 785-296-7465. Firms interested in providing these services should be familiar with the requirements which can be found in Part B–Chapter 4 of the Building Design and Construction Manual at the website below.

To be considered, one (1) PDF file of the following should be provided: State of Kansas Professional Qualifications DCC Forms 051-054, inclusive, and information regarding similar projects. These forms may be found at http://admin.ks.gov/offices/ofpm/dcc/f-and-d. State of Kansas Professional Qualifications DCC Form 050 for each firm and consultant should be provided at the end of each proposal. Please include your firm name, agency abbreviation, and an abbreviated project name in the title of the PDF document. Proposals should be less than 5 MB and follow the current State Building Advisory Commission guidelines which can be found in Part B – Chapter 2 of the Building Design and Construction Manual at http://www.admin.ks.gov/offices/ofpm/dcc/bdcm. Proposals should be sent on a flash drive along with a transmittal to Randy Riveland, Office of Facilities and Property Management, 700 SW Harrison St., Suite 1200, Topeka, KS 66612. Proposals sent via email will no longer be accepted and paper copies of the proposals are no longer required. It is the proposer's responsibility to ensure proposals are received by the closing date and time. Delays in mail delivery or any other means of transmittal, including couriers or agents of the issuing entity shall not excuse late proposal submissions. Proposals received after the date and time noted below will not be forwarded to the State Building Advisory Commission for review. If you have questions, call 785-296-0749. The PDF proposal submissions shall be delivered to the attention of Randy Riveland by 2:00 p.m. on or before September 21, 2018.

Frank Burnam, Director Office of Facilities and Property Management

Doc. No. 046567

State of Kansas

Department of Administration Procurement and Contracts

Notice to Bidders

Sealed bids for items listed will be received by the director of Procurement and Contracts until 2:00 p.m. on the date indicated. For more information, call 785-296-2376:

09/18/2018	EVT0006042	Dodge Police Vehicles - Statewide
, -, -		
09/18/2018	EVT0006044	Electrofishing Boat
09/18/2018	EVT0006048	Fencing Construction – Salina
09/25/2018	EVT0006036	KS Agritourism Manual
		Production and Distribution
09/26/2018	EVT0006035	Economic Development
		Consultant

The above referenced bid documents can be down-loaded at the following website:

http://admin.ks.gov/offices/procurement-and-contracts/bid-solicitations

Additional files may be located at the following website (please monitor this website on a regular basis for any changes/addenda):

http://admin.ks.gov/offices/procurement-and-contracts/additional-files-for-bid-solicitations

09/27/2018 A-013433 Army Aviation Support Facility Building #2 – 2917 Improvements

Information regarding prequalification, projects, and bid documents can be obtained at 785-296-8899 or http://admin.ks.gov/offices/ofpm/dcc.

Tracy T. Diel, Director Procurement and Contracts

Doc. No. 046568

State of Kansas

Department of Health and Environment

Notice Concerning Kansas/Federal Water Pollution Control Permits and Applications

In accordance with Kansas Administrative Regulations 28-16-57 through 63, 28-18-1 through 17, 28-18a-1 through 33, 28-16-150 through 154, 28-46-7, and the authority vested with the state by the administrator of the

U.S. Environmental Protection Agency, various draft water pollution control documents (permits, notices to revoke and reissue, notices to terminate) have been prepared and/or permit applications have been received for discharges to waters of the United States and the state of Kansas for the class of discharges described below.

The proposed actions concerning the draft documents are based on staff review, applying the appropriate standards, regulations, and effluent limitations of the state of Kansas and the Environmental Protection Agency. The final action will result in a Federal National Pollutant Discharge Elimination System Authorization and/or a Kansas Water Pollution Control permit being issued, subject to certain conditions, revocation, and reissuance of the designated permit or termination of the designated permit.

Public Notice No. KS-AG-18-184/186

Pending Permits for Confined Feeding Facilities

Name and Address of Applicant	Legal Description	Receiving Water
Double B Cattle Company Michael D. Beneke 2876 280th St. Lincolnville, KS 66858	S/2 of Section 15 T18S, R05E Marion County	Neosho River Basin

Kansas Permit No. A-NEMN-C003 Federal Permit No. KS0099716

This is a permit reissuance for an expanding facility for 3,300 head (1,650 animal units) of cattle weighing 700 pounds or less and 1,700 head (1,700 animal units) of cattle weighing greater than 700 pounds. The permit contains modifications consisting of combining the existing facility with the Hanging Tree Cattle Company facility, Kansas Permit No. A-NEMN-B025. The Hanging Tree Cattle Company facility will be developed as the commodity storage area for the combined facility, with a wastewater retention structure, and abandonment of three open lots. This facility has an approved Nutrient Management Plan on file with KDHE.

Name and Address of Applicant	Legal Description	Receiving Water
F. Morgan Feed Yard and J & N Ranch Sale Barn 25332 Wolcott Rd. Leavenworth, KS 66048	NW/4 of Section 33 T09S, R23E Leavenworth County	Missouri River Basin

Kansas Permit No. A-MOLV-B001

This is a renewal permit for an existing facility for 606 head (606 animal units) of cattle weighing more than 700 pounds or up to 999 head (449.5 animal units) of cattle weighing less than 700 pounds and 2 head (4 animal units) of horses; for a total of 610 animal units of cattle. There has been no change in animal units from the last permit.

Name and Address of Applicant	Legal Description	Receiving Water
Southwest Cattle, LLC Brent Stanley 960 CR 50 Sublette, KS 67877	N/2 & SE/4 of Section 28 T27S, R33W Haskell County	Upper Arkansas River Basin

Kansas Permit No. A-UAHS-C001 Federal Permit No. KS0099465

This is a permit reissuance for an expanding facility for 20,000 head (20,000 animal units) of cattle weighing more than 700 pounds, and 52,500 head (26,250 animal units) of cattle weighing 700 pounds or less. This represents an increase in the permitted animal units from the previous permit. The permit contains proposed modifications con-

sisting of an additional 159 acres of new open lot pens, calf pen area, and two additional wastewater retention control structures. This facility has an approved Nutrient Management Plan on file with KDHE.

Public Notice No. KS-Q-18-126/127

The requirements of the draft permit public noticed below are pursuant to the Kansas Surface Water Quality Standards, K.A.R. 28-16-28 (b-g), and Federal Surface Water Criteria.

Name and Address of Applicant	Receiving Stream	Type of Discharge
Enterprise, City of PO Box 245 Enterprise, KS 67441	Smoky Hill River	Treated Domestic Wastewater

Kansas Permit No. M-SH08-OO01 Federal Permit No. KS0027502

Legal Description: NE¼, NE¼, SE¼, S20, T13S, R3E, Dickinson County, Kansas

The proposed action is to reissue an existing NPDES/State permit to an existing facility. This facility is a three-cell aerated wastewater stabilization lagoon system. The proposed permit contains a schedule of compliance detailing construction plans to expand the Dickinson County Sewer District Number 3 Wastewater Stabilization Lagoon System to serve both the Enterprise and Detroit communities and a force main from the city of Enterprise to that facility. It also states that once this expansion is complete, the city of Enterprise shall decommission their existing facility. The proposed permit contains limits for biochemical oxygen demand, total suspended solids, ammonia, and E. coli, as well as monitoring for pH, chlorides, sulfates, total phosphorus, lead, and flow.

Name and Address of Applicant	Receiving Stream	Type of Discharge
Park Place Communities Management, LLC 340 S. Lemon Ave., Suite 1463 Walnut. CA 91789	Moon Creek via Unnamed Tributary	Treated Domestic Wastewater

Kansas Permit No. C-NE24-OO03 Federal Permit No. KS0095729

Legal Description: SW¼, SE¼, NE¼, S10, T19S, R10E, Lyon County, Kansas

Facility Name: Green Acres Mobile Home Park

Facility Address: 1753 County Road E, Emporia, KS 66801

The proposed action is to reissue an existing NPDES/State permit to an existing facility. This facility consists of two activated sludge package plants, UV disinfection of the effluent and an effluent polishing pond. The proposed permit contains limits for biochemical oxygen demand, total suspended solids, pH, ammonia, and E. coli, as well as monitoring for total phosphorus, nitrate + nitrite, total Kjeldahl nitrogen, total nitrogen, and flow.

Public Notice No. KS-NQ-18-019/021

The requirements of the draft permit public noticed below are pursuant to the Kansas Surface Water Quality Standards, K.A.R. 28-16-28 (b-g).

Name and Address of Applicant	Legal Location	Type of Discharge	
Buck's BBQ No. 2, LLC PO Box 117 Sedan, KS 67361	NW ¹ / ₄ , NE ¹ / ₄ , NE ¹ / ₄ , S4, T34S, R11E, Chautauqua County, KS	Non-Overflowing	
Kansas Permit No. C-VE33-NO02			

Facility Name: Buck's BBQ

Facility Location: 1898 U.S. 166B, Sedan, KS 67361

This proposed action is to issue a new Kansas Water Pollution Control Permit for a non-overflowing facility. This facility is a one-cell wastewater stabilization lagoon system.

Name and Address of Applicant	Legal Location	Type of Discharge
Dickinson County S.D. No. 3 109 E. 1st St., Suite 208 Abilene, KS 67410	E½, NE¼, S8, T13S, R3E, Dickinson County, KS	Non-Overflowing
Kansas Permit No. M-S. Federal Permit No. KSJ		N

Facility Name: Dickinson County S.D. 3 – Detroit Wastewater Treatment Facility

The proposed action is to modify an existing Kansas Water Pollution Control Permit for a non-overflowing facility. The existing facility is a two-cell non-discharging lagoon system, with plans to expand the facility to a two-cell non-discharging wastewater stabilization lagoon system with a holding cell.

Name and Address of Applicant	Legal Location	Type of Discharge
Nashville, City of 112 S. Main St. Nashville, KS 67112	S½, NW¼, NE¼, S16, T30S, R10W, Kingman County, KS	Non-Overflowing

Kansas Permit No. M-AR65-NO01 Federal Permit No. KSJ000447

The proposed action is to reissue an existing Kansas Water Pollution Control Permit for a non-overflowing facility. This facility is a three-cell wastewater stabilization lagoon system. The proposed permit contains a schedule of compliance stating the facility shall begin using the west cell to facilitate diversion of flow from the central cell, which will undergo erosion repair.

Notice of Intent to Terminate

Pursuant to the requirements of K.A.R. 28-16-60 and K.A.R. 28-16-62, the Kansas Department of Health and Environment (KDHE) hereby provides notice of intent to terminate the following KDHE-issued permits.

Permit No.	Project Name	County	City
G-AR22-0001	Clearwater Wastewater Facility	Sedgwick	Clearwater
G-MO30-0008	ADF, LLC	Johnson	Lenexa
G-CI10-0013	Mike's Pipe Inspection	Seward	Liberal
G-NE55-0006	Labette County Landfill	Labette	Parsons
G-SA20-0001	Alsop Sand Co., Inc Webster Site	Saline	Salina
G-KS68-0012	Wall Ties and Forms	Johnson	Shawnee
G-KS72-0003	Paper Stock Dealers (Sonoco)	Shawnee	Topeka
G-AR94-0105	Wichita Mid- Continent Airport- Gate 12	Sedgwick	Wichita
S-WA01-0034	Marketplace Village Addition	Butler	Andover
S-LA23-0015	Concierge Surgical Recovery Center	Sedgwick	Bel Aire
S-KS06-0056	Bohannon Building	Leavenworth	Bonner Springs
S-UA07-0001	LeMar Lake Improvements	Gray	Cimarron

Federal Permit No. KSJ000695

				O			
Permit No.	Project Name	County	City	Permit No.	Project Name	County	City
S-VE09-0037	Coffeyville MSAT Project	Montgomery	Coffeyville	S-KS32-0026 S-KS34-0191	Villas of Whitehorse	Johnson Johnson	Leawood Lenexa
S-LR08-0007 S-KS12-0034	Everton Energy LLC 95th Street Bridge over Cedar Creek Bridge Replacement	Cloud Johnson	Concordia DeSoto	S-KS34-0170	Lenexa Office Depot Price Chopper and Retail Shops at Falcon Valley Shopping Center	Johnson	Lenexa
S-UA11-0061	Candletree Addition Unit Five	Ford	Dodge City	S-KS34-0149 S-KS34-0109	Stoneview–2nd Plat	Johnson Johnson	Lenexa Lenexa
S-UA11-0088 S-UA11-0072	Farm Credit Building Prairie Pointe	Ford Ford	Dodge City Dodge City	S-MC20-0037	Louisburg Soccer Field	Miami	Louisburg
S-MC08-0017	Addition Edgerton Portable Facility	Johnson	Edgerton	S-AR58-0010 S-KS38-0153	Eagle Point Retail Comm Line Install- Proj 7335070	Sedgwick Riley	Maize Manhattan
S-MC08-0028	ITL Phase One	Johnson	Edgerton	S-KS38-0228	Heritage Square	Pottawatomie	Manhattan
S-KS14-0031	Marten Transport Terminal	Wyandotte	Edwardsville	S-KS38-0146	North Landmark Self	Riley	Manhattan
S-KS14-0018	Okonite Distribution Facility Kansas	Wyandotte	Edwardsville	J-K330-0140	Storage–Eureka Addition	Kiley	Maintattan
S-KS14-0014 S-KS17-0021	Raintree Apartments Fairfield Addition	Wyandotte	Endore	S-KS38-0282	McDowell Creek Road Improvements	Riley	Manhattan
S-MC11-0015	Fort Scott Ind. Site	Douglas Bourbon	Eudora Fort Scott	S-LA11-0098	Conway East Portion	McPherson	McPherson
S-NE27-0017	Bulot Fourth Addition	Crawford	Frontenac	J 21111 0090	of 10" Pipeline Project	THE THE SOLL	THE HEISON
S-NE28-0004	Quapaw Resort Casino and Hotel	Cherokee	Galena	S-LA11-0097	Conway West Portion of 10" Pipeline Project	McPherson	McPherson
S-KS20-0010	Willow Springs and Willow Spring	Johnson	Gardner	S-LA11-0047	McPherson Museum	McPherson	McPherson
S-BB10-0004	Scott E. Zabokrtsky Streambank Project	Washington	Hanover	S-KS44-0018 S-KS48-0012	Timber Ridge Villas Gechter Streambank	Johnson Atchison	Merriam Muscotah
S-AR49-0103	Olive Garden– Hutchinson	Reno	Hutchinson		Rehabilitation Project		
S-AR49-0077	VigIndustries Brine Cavern #20	Reno	Hutchinson	S-NE42-0002 S-KS51-0006	Neosho Valley Feeders	Coffey	Neosho Ogden
S-KS97-0142	Backfilling Cable Placement– Fort Riley Hospital, Kansas	Riley	Junction City	S-KS52-0408 S-MO14-0065	Springer Addition 159th Street (Old 56 Highway to I-35) Brighton's Landing,	Johnson Johnson	Olathe Olathe
S-SH45-0016	Deer Creek Addition– Unit 2	Geary	Junction City	S-KS52-0150	First Plat		Olathe
S-KS97-0147	FTRI-003 SFL Landfill	Rilev	Junction City	3-K332-0130	Heritage Crossing– 1st Plat	Johnson	Olatrie
S-KS97-0011	Peterson Addition	Geary Geary	Junction City	S-KS52-0340	Lot 2, Garmin Properties, Phase 2	Johnson	Olathe
S-LR15-0023	Sutter Highlands Subdivision	Geary	Junction City	S-KS52-0252	Persimmon Drive	Johnson	Olathe
S-MO25-0095	McDonald's	Johnson	Kansas City	S-KS52-0486	Prairie Farms X	Johnson	Olathe
	Restaurant and Drive Thru			S-KS52-0271	Second Plat	Johnson	Olathe
S-MO25-0008 S-KS27-0131	Meadowlark Heights Transport Truck Sales	-	Kansas City Kansas City	S-MC31-0033	Maple Lane Residential	Franklin	Ottawa
S-MO25-0039	Turner Hills-Ph. I	Wyandotte	Kansas City	C MC21 0020	Subdivision	E 11:	011
S-KS27-0199	USD 500 BPAC	Wyandotte	Kansas City	S-MC31-0020	Westwood–Phase II 151st and Metcalf	Franklin Iohnson	Ottawa Overland Park
S-MO25-0007	Woodberry Ridge	Wyandotte	Kansas City	S-MO28-0201	Center	Johnson	Overland Fark
S-KS31-0276 S-KS31-0275	6th and Folks 6th Street and Iowa	Douglas Douglas	Lawrence Lawrence	S-MO28-0200	Lakeshore	Johnson	Overland Park
3-R331-0273	Street Geometric Improvements	Douglas	Lawrence	S-MO28-0241 S-KS55-0215	Overland Park	Johnson Johnson	Overland Park Overland Park
S-KS31-0355	Wakarusa Build	Douglas	Lawrence		Regional Medical Center Bed Tower		
S-KS96-0018	FTL-72 Quarry Creek Dump Site (Ft. Leavenworth)	Leavenworth	Leavenworth		Renovations and Expansion		
S-MO27-0047	Centennial Park– Overbrook	Johnson	Leawood	S-MO28-0205 S-MO28-0326		Johnson Johnson	Overland Park Overland Park
S-KS32-0021	Leabrooke 1st and 2nd Plats	Johnson	Leawood	S-MO28-0146	Hill, Third Plat The Vineyard	Johnson	Overland Park
S-KS32-0027	Park Place (Retail Site)	Johnson	Leawood	S-MO28-0204		Johnson	Overland Park
S-KS32-0015	Parkway Plaza	Johnson	Leawood	S-KS55-0134	Woods at Colton Lake	jonnson	Overland Park
							(continued)

Permit No.	Project Name	County	City	Permit No.	Project Name	County	City
S-MC33-0014 S-NE55-0016	Cottonwood (Paola) KSAAP Removal	Miami Labette	Paola Parsons	S-KS72-0266	Street Improvement Project T-601007.00D	Shawnee)	Topeka
5 1 12 55 5510	Action, SWMUs 14, 15, 16	Labette	Tarsons	S-KS72-0410	SW Central Park Ave. Street Improvement		Topeka
S-NE55-0001	Scott Road Landfill, LLC	Labette	Parsons		and Sanitary Sewer Realignment		
S-NE55-0041	T-Hanger Access and Drainage	Labette	Parsons	S-KS72-0408	Topeka Flex Storage Expansion	Shawnee	Topeka
S-KS57-0006	Improvements New Quarry	Wabaunsee	Paxico	S-KS90-0004	New Facility for Mars, Inc.	Shawnee	Wakarusa
S-KS59-0002	(Higgins Stone) Piper to Wolcott	Wyandotte	Dinor	S-KS74-0016 S-AR94-1238	Sunset Ridge–Unit 2 69.51; Tyler to	Pottawatomie Sedgwick	Wamego Wichita
	161-kV Transmission Line Project	า	Piper	3-AR94-1236	Westlink Transmission Line	Seugwick	Wichita
S-NE57-0004	Norman C and D Landfill-United Services, LLC (fka	Crawford	Pittsburg	S-AR94-1251	Rebuild Buffalo Park Improvements	Sedgwick	Wichita
	Vilela C and D Landfill LLC)			S-LA20-0006	CAO DAI Temple (New Facility)	Sedgwick	Wichita
S-MC35-0022	Snow Hill Rock Quarry	Linn	Pleasanton	S-AR94-0547	Edge Water Addition	U	Wichita
S-AR73-0018	Off-System Bridge	Pratt	Pratt	S-AR94-0679	Enterprise Rent-A- Car	Sedgwick	Wichita
	#51 Replacement, N of Waldeck			S-AR94-1248	Flats-342 Addition	Sedgwick	Wichita
S-UA34-0002	Phillip Bryan MCDaniel	Ness	Ransom	S-WA20-0029	Future Bound Office Building	Sedgwick	Wichita
S-KS65-0006	Flat Water Wind Energy Project	Nemaha	Sabetha	S-AR94-1247	KC-46A Alter Taxiway Foxtrot	Sedgwick	Wichita
S-SH33-0137	Kansas Wesleyan	Saline	Salina	S-AR94-0653	Lot 1, Leedy Addition	O	Wichita
	University– Salina, KS			S-AR94-0650	Lots 4 and 5, Block 1, Wheatridge Add.	O	Wichita
S-SH33-0118	Trinity United Methodist Church	Saline	Salina	S-AR94-0538	Mesa Homes/Wadley Ranch	J	Wichita
S-KS68-0274	Advance Auto Parts Shawnee, KS	Johnson	Shawnee	S-AR94-1153 S-AR94-0407	Siena Lakes Summerfield III	Sedgwick Sedgwick	Wichita Wichita
S-KS68-0221	Bichelmeyer Home Place	Johnson	Shawnee		Commercial–Part of Lot 1, Blk 1		
S-KS68-0165	Eagle View of Grey Oaks-5th Plat	Johnson	Shawnee	S-AR94-0661	Tylers Landing–4th Addition	Sedgwick	Wichita
S-KS68-0219	1.1	Johnson	Shawnee	S-AR94-0548	Webb Road Business Park	Sedgwick	Wichita
S-KS68-0167	Widmer Retail Center–1st Plat	Johnson	Shawnee	S-AR94-0036	Willowbend North	Sedgwick	Wichita
S-MC45-0012	Country Meadow Industrial Park– 4th Plat	Johnson	Spring Hill	Proposed.	Estates 2nd Add. Action: The Kansas	Department	of Health and
S-MC45-0044	Estates of Wolf Creek	Johnson	Spring Hill		nt (KDHE) issued A		
S-MC45-0058	Estates of Wolf Creek,	Johnson	Spring Hill		arges under of the		
S-MC45-0045	3rd Plat The Meadows	Johnson	Spring Hill		mit for the above n es the Secretary of I		
3-WC43-0043	Residential Subdivision/Quadra		Spring Tim	ate annual f	ees for Authorization and provides that	ons/Permits	issued by the
S-MO32-0038	HP Motorplaza	Johnson	Stillwell		cause for revocation		
S-MO32-0025	Villas of River Ridge Farms	Johnson	Stillwell	thorization/	Permit. The authori	ized entities	named above
S-KS72-0484	A New Manufacturing Facility for Mars	Shawnee	Topeka	annual fee.	to comply with the Further, according has discretion to in	to K.A.R. 2	8-16-62(f)-(g),
S-KS72-0089	Aquarian Acres Subdivision No. 9	Shawnee	Topeka	mit. Therefo	ore, pursuant to K.S R. 28-16-62, KDHE i	.A. 65-166a,	K.A.R. 28-16-
S-KS72-0453	CVS Store #10244	Shawnee	Topeka		erminate the Author		
S-KS72-0175	El Shaddai Ministries		Topeka		named herein. The		
S-KS72-0222	Hickory Ridge Estates No. 10	Shawnee	Topeka	Autĥorizatio	on by paying the any questions reg	appropriate	annual fees.
S-KS72-0268	Lauren's Bay Estates, Ph. I St. and Storm Sewer	Shawnee	Topeka		, please contact the		
C T/CEO 0004	T / D	CI	m 1	ъ		1 1	C 1

Persons wishing to comment on the draft documents and/or permit applications must submit their comments

Shawnee

Topeka

Lauren's Bay

Subdivision

S-KS72-0084

in writing to the Kansas Department of Health and Environment if they wish to have the comments considered in the decision-making process. Comments should be submitted to the attention of the Livestock Waste Management Section for agricultural related draft documents or applications, or to the Technical Services Section for all other permits, at the Kansas Department of Health and Environment, Division of Environment, Bureau of Water, 1000 SW Jackson St., Suite 420, Topeka, KS 66612-1367.

All comments regarding the draft documents or application notices received on or before October 6, 2018, will be considered in the formulation of the final determinations regarding this public notice. Please refer to the appropriate Kansas document number (KS-AG-18-184/186, KS-Q-18-126/127, KS-NQ-18-019/021) and name of the applicant/permittee when preparing comments.

After review of any comments received during the public notice period, the secretary of Health and Environment will issue a determination regarding final agency action on each draft document/application. If response to any draft document/application indicates significant public interest, a public hearing may be held in conformance with K.A.R. 28-16-61 (28-46-21 for UIC).

All draft documents/applications and the supporting information including any comments received are on file and may be inspected at the offices of the Kansas Department of Health and Environment, Bureau of Water, 1000 SW Jackson St., Suite 420, Topeka, Kansas. These documents are available upon request at the copying cost assessed by KDHE. Application information and components of plans and specifications for all new and expanding swine facilities are available on the Internet at http://www.kdheks.gov/feedlots. Division of Environment offices are open from 8:00 a.m. to 5:00 p.m., Monday through Friday, excluding holidays.

Jeff Andersen Secretary

Doc. No. 046564

State of Kansas

Kansas Development Finance Authority

Notice of Hearing

A public hearing will be conducted at 9:00 a.m. Thursday, September 20, 2018, in the offices of the Kansas Development Finance Authority (KDFA), 534 S. Kansas Ave., Suite 800, Topeka, Kansas, on the proposal for the KDFA to issue its Agricultural Development Revenue Bonds for the projects numbered below in the respective maximum principal amounts. The bonds will be issued to assist the borrowers named below (who will be the owners and operators of the projects) to finance the cost in the amount of the bonds, which are then typically purchased by a lender bank who then, through the KDFA, loans the bond proceeds to the borrower for the purposes of acquiring the project. The projects shall be located as shown:

Project No. 001019 Maximum Principal Amount: \$225,000. Owner/Operator: Alan C. Turk; Description: Acquisition of 160 acres of agricultural land and related improvements and equipment to be used by the owner/operator for farming purposes (the "Project"). The Project"

ect is being financed by the Lender for Alan C. Turk (the "Beginning Farmer") and is located in the Southwest Quarter of Section 12, Township 3 South, Range 4 East of the 6th PM, Washington County, Kansas, approximately 4½ miles south of Hanover, Kansas on K-148, 4 miles west on U.S. 36, and ½ mile south on Wagon Train Road.

Project No. 001020 Maximum Principal Amount: \$225,000. Owner/Operator: Curtis L. and Ann L. Turk; Description: Acquisition of 153 acres of agricultural land and related improvements and equipment to be used by the owner/operator for farming purposes (the "Project"). The Project is being financed by the Lender for Curtis L. and Ann L. Turk (the "Beginning Farmer") and is located in the Southeast Quarter of Section 1, Township 3, Range 4, Washington County, Kansas, approximately 4½ miles south of Hanover, Kansas on K-148, 3 miles west on U.S. 36, and ½ mile south on Xavier Road.

Project No. 001021 Maximum Principal Amount: \$96,730.96. Owner/Operator: Jeremy B. Holm; Description: Acquisition of 119.1 acres of agricultural land and related improvements and equipment to be used by the owner/operator for farming purposes (the "Project"). The Project is being financed by the Lender for Jeremy B. Holm (the "Beginning Farmer") and is located at Section 10, Delmore Township, McPherson County, Kansas, approximately 1 mile east from U.S. 56 and Main Street, Galva, Kansas and 8½ miles north on 22nd Avenue.

The bonds, when issued, will be a limited obligation of the KDFA and will not constitute a general obligation or indebtedness of the state of Kansas or any political subdivision thereof, including the KDFA, nor will they be an indebtedness for which the faith and credit and taxing powers of the state of Kansas are pledged. The bonds will be payable solely from amounts received from the respective borrower, the obligation of which will be sufficient to pay the principal of, interest and redemption premium, if any, on the bonds when they become due.

All individuals who appear at the hearing will be given an opportunity to express their views concerning the proposal to issue the bonds to finance the projects, and all written comments previously filed with the KDFA at its offices at 534 S. Kansas Ave., Suite 800, Topeka, KS 66603, will be considered. Additional information regarding the projects may be obtained by contacting the KDFA.

Tim Shallenburger President

Doc. No. 046563

State of Kansas

Department of Labor Division of Workers Compensation

Notice of Hearing

Pursuant to HB 2280, a public hearing will be conducted at 3:00 p.m. Friday, September 14, 2018 in Hearing Room 3 of the Department of Labor Building, 401 SW Topeka Blvd., Topeka, Kansas. The purpose of the hearing will be to consult and solicit information from individuals and entities that may be affected by the proposed (continued)

changes to the Workers Compensation 2019 Schedule of Medical Fees (hereafter Medical Fee Schedule).

All interested parties may submit written comments prior to the hearing to the Division of Workers Compensation, 401 SW Topeka Blvd., Suite 2, Topeka, KS 66603 or by email to Jose.Castillo@ks.gov. All interested parties will be given a reasonable opportunity to present their views orally regarding the proposed changes to the Medical Fee Schedule. In order to provide all parties an opportunity to present their views, it may be necessary to request that each participant limit any oral presentation to five minutes.

An individual with a disability may request an accommodation in order to participate in the public hearing and may request a copy of the proposed changes to the Medical Fee Schedule and economic impact statements in an accessible format. Request for accommodation to participate in the hearing should be made at least five working days in advance of the hearing by contacting Jose Castillo at 785-296-4000, ext. 2159 (or TYY 1-800-766-3777). The northwest entrance to the Department of Labor Building is accessible. Handicapped parking is located at the northwest side of the Department of Labor Building.

Copies of the proposed changes to the Medical Fee Schedule and the Economic Impact Statement can be obtained by contacting Jose Castillo at 785-296-4000 ext. 2159 or Jose.Castillo@ks.gov.

Larry Karns, Director Division of Workers Compensation

Doc. No. 046569

State of Kansas

Department of Transportation

Request for Technical Proposals

Project Information

Project 106 C-4855-19, Kansas Statewide Traffic Engineering Assistance Program (TEAP).

Background and Purpose of Project

The Kansas Department of Transportation (KDOT) is seeking four (4) consulting engineering firm(s) prequalified in category 231–Traffic Control Analysis and Design to provide services for the project as listed below.

Schedule/Deadlines

Proposals are due on or before 12:00 p.m. (CST) September 13, 2018, to be delivered via email to david.nagy@ks.gov. Ranking and selection should occur by September 27, 2018 and agreement(s) should be in place October 11, 2018.

Scope of Services to be Performed

The Bureau of Local Projects has a Traffic Engineering Assistance Program (TEAP). This program enables the Kansas Department of Transportation to utilize federal funds to assist local political subdivisions in solving traffic engineering operational and safety improvements when they do not have the traffic engineering expertise available.

The consultant(s) selected are to provide traffic engineering services during Federal Fiscal Years 2019 thru 2023 throughout the state. The development of detailed

plans, designs, specifications, or estimates will not be approved under this program.

The following is a list of possible areas where the consultant may be called upon to do work. Work will not be limited to these categories and will depend upon the nature of a project and its impact on traffic safety.

Traffic accident analysis; traffic counts; speed surveys; minor traffic generation studies; limited transit analysis; parking problems; capacity analysis; lighting and visibility analysis; traffic signal progression and delay problems; intersection related safety problems; alignment problems; sight distance difficulties; railroad crossings; Central Business District (CBD) circulation studies; pavement marking analysis; high accident area analysis; school signing and markings; signal needs studies; major street operational analysis; and CBD operations, parking, or capacity analysis.

Instructions for Proposal

No costs shall be contained in the proposal. The proposal must not exceed six (6) pages total (including any cover letter, index, etc.) and 2MB to address the pertinent topics. Proposals submitted will consist of the proposal and a completed and signed Special Attachment No. 7 ("Certificate of Final Indirect Costs"), a completed and signed Special Attachment No. 8 ("Tax Clearance Certificate"), and Special Attachment No. 10 ("Policy Regarding Sexual Harassment"). Completed Special Attachments do not count against the page limitation. All these forms are attached to the original email announcement. The proposal shall indicate the consultant's ability to meet the needs described above. The proposal shall describe any processes or procedures, including best practices, that will be used to perform tasks and to produce the desired results described above under "Scope of Services."

Evaluation Factors

Proposals will be evaluated based on the factors listed below, evenly weighted, to select the most qualified firms.

- 1. Number of traffic engineers and their professional qualifications.
- 2. Experience of staff with small traffic studies and small traffic projects.
- 3. Firms ability to take on additional quickly.
- 4. Firm's performance record.
- 5. Firm's history working with smaller cities.

The firms accounting systems must have the following capabilities before the firm may be awarded a contract.

- Valid, reliable, and current costs must be available within the system to support cost and pricing data.
- Capability to provide a means of measuring the reasonableness of incurred costs.
- Capability to identify and accumulate allowable costs by contract or project records which will reconcile with the general ledger.
- Ability to provide supporting documentation of actual expenditures for each billing, based on costs.

The highest ranked four (4) firm(s) will be asked to enter into an on-call agreement with KDOT. Firms not selected will be notified.

Exhibits to this Request for Proposal

- Special Attachment No. 7 ("Certificate of Final Indirect Costs")
- Special Attachment No. 8 ("Tax Clearance Certificate")
- Special Attachment No. 10 ("Policy Regarding Sexual Harassment").

Contract Terms and Conditions

An on-call professional services agreement specifically for the TEAP program will be utilized and executed with the consultant. Special Attachments for the Kansas "Tax Clearance Certificate", the "Certification of Final Indirect Costs", and the Special Attachment No. 10 ("Policy Regarding Sexual Harassment"), submitted with the proposal, will also eventually become attachments to the contract. Questions about this request for proposal shall be sent by email to KDOT by proposers to david. nagy@ks.gov. The contract will be for five (5) federal fiscal years, with a maximum contract value of \$200,000.00 per firm per year. An additional qualifications based selection will be used to award each work order.

Michael Stringer, P.E., Chief Bureau of Local Projects

Doc. No. 046543

(Published in the Kansas Register September 6, 2018.)

City of South Hutchinson, Kansas

Notice of Intent to Seek Private Placement General Obligation Bonds, Series 2018

Notice is hereby given that the City of South Hutchinson, Kansas (the "Issuer") proposes to seek a private placement of the above-referenced bonds (the "Bonds"). The maximum aggregate principal amount of the Bonds shall not exceed \$1,850,000. The proposed sale of the Bonds is in all respects subject to approval of a bond purchase agreement between the Issuer and the purchaser of the Bonds and the passage of an ordinance and adoption of a resolution by the governing body authorizing the issuance of the Bonds and the execution of various documents necessary to deliver the Bonds.

Dated September 4, 2018.

Denise McCue Clerk

Doc. No. 046566

(Published in the Kansas Register September 6, 2018.)

Crawford County, Kansas

Notice of Intent to Seek Private Placement \$47,795.20

General Obligation Bonds, Series 2018A

Notice is hereby given that Crawford County, Kansas, (the "Issuer"), proposes to seek a private placement of the above-referenced bonds. The maximum aggregate principal amount of the bonds shall not exceed \$47,795.20. The proposed sale of the bonds is in all respects subject to approval of a bond purchase agreement between the issuer and the purchaser of the bonds, the adoption of a

resolution by the governing body of the Issuer authorizing the issuance of the bonds and the execution of various documents necessary to deliver the bonds.

Dated August 29, 2018.

Donald P. Pyle County Clerk

Doc. No. 046565

State of Kansas

Office of the Governor

Executive Directive No. 18-492 Authorizing Expenditure of Federal Funds

By virtue of the authority vested in the Governor as the head of the Executive Branch of the State of Kansas, the following transactions are hereby authorized:

Pursuant to the authority of the Secretary of the Kansas Department of Health and Environment to receive and expend federal funds, and pursuant to the authority granted the Governor by Chapter 104, Section 250(b) of *The 2017 Session Laws of Kansas*, approval is hereby granted to the Department of Health and Environment for expenditure in FY 2019 of monies in the federal fund entitled "Kansas Actions to Improve Oral Health Outcomes Fund."

Pursuant to the authority of the Secretary of the Department of Corrections to receive and expend federal funds, and pursuant to the authority granted the Governor by Chapter 104, Section 250(b) of *The 2017 Session Laws of Kansas*, approval is hereby granted to the Kansas Department of Corrections—Kansas Juvenile Correctional Complex for expenditure in FY 2019 of monies in the federal fund account entitled "WIT Stipends."

I have conferred with the Chief Budget Officer and members of my staff, and I have determined that the guidelines set forth in KSA 75-3711 and 75-3711c have been applied and that none of the foregoing actions exceeds the limitations contained therein.

Dated August 24, 2018.

Jeff Colyer, M.D. Governor

Doc. No. 046560

State of Kansas

Secretary of State

Executive Appointments

Executive appointments made by the governor, and in some cases by other state officials, are filed with the secretary of state's office. A listing of Kansas state agencies, boards, commissions, and county officials are included in the Kansas Directory, which is available on the secretary of state's website at www.sos.ks.gov. The following appointments were recently filed with the secretary of state:

Allen County Commissioner

William King, 1700 Texas Rd., Iola, KS 66749. Succeeds Thomas Williams, resigned.

Behavioral Sciences Regulatory Board

Dr. Bruce Nystrom, 12717 W. 29th St., Wichita, KS 67223-3901. Term expires June 30, 2022. Succeeds Grant Edwards.

Capitol Preservation Committee

Jeremy Stohs, 5217 Payne St., Shawnee, KS 66226-3900. Term expires June 30, 2020. Reappointed.

Healing Arts, Kansas Board of

Mark Balderston, 6722 Red Oak Dr., Shawnee, KS 66217-9584. Term expires June 30, 2022. Succeeds Terry Webb.

Steven Gould, 40720 W. 31st St. South, Cheney, KS 67025-8973. Term expires June 30, 2022. Reappointed.

John Settich, 324 Santa Fe St., Atchison ,KS 66002-2547. Term expires June 30, 2022. Reappointed.

Information Technology Executive Council

Alexandra Blasi, 800 SW Jackson, Suite 1414, Topeka, KS 66612. Term expires February 29, 2020.

Greg Gann, 538 N. Main, Suite 221, Wichita, KS 67203. Term expires February 29, 2020.

Mike Mayta, 455 N. Main, 9th floor, Wichita, KS 67202. Term expires February 29, 2020.

Sarah Shipman, 1000 SW Jackson, Suite 500, Topeka, KS 66612. Term expires February 29, 2020.

Sam Williams, 109 SW 9th St., 4th floor, Topeka, KS 66612. Term expires February 29, 2020.

Erik Wisner, 700 SW Jackson, Suite 404, Topeka, KS 66612. Term expires February 29, 2020.

Postsecondary Technical Education Authority

Jason Cox, 3814 E. English St., Wichita, KS 67218. Succeeds Deborah Gann.

Sabrina Korentager, 2500 W. 65th St., Mission Hills, KS 66208.

Debra Mikulka, PO Box 731, Chanute, KS 66720-0731. Succeeds Bruce Akin.

REACH Healthcare Foundation Community Advisory Committee

Justin Richter, 5003 W. 112th St., Leawood, KS 66211-1712. Term expires May 31, 2021. Succeeds Jennifer Rhodus.

Kris W. Kobach Secretary of State

Doc. No. 046561

State of Kansas

Department of Health and Environment

Notice of Hearing on Proposed Administrative Regulations

The Kansas Department of Health and Environment (KDHE), Division of Environment, Bureau of Environmental Remediation, Surface Mining Section, will conduct a public hearing at 10:00 a.m. Wednesday, November 28, 2018, in the Azure Conference Room, fourth floor, Curtis State Office Building, 1000 SW Jackson, Topeka, Kansas, to consider the adoption of proposed amended regulations K.A.R. 47-2-75, 47-3-1, 47-3-2, 47-3-42, 47-5-

5a, 47-6-1, 47-6-2, 47-6-3, 47-6-4, 47-6-6, 47-6-8, 47-6-9, 47-6-10, 47-6-11, 47-7-2, 47-8-9, 47-9-1, 47-9-4, 47-10-1, 47-11-8, 47-12-4, 47-13-4, 47-14-7, 47-15-1a, 47-16-6, 47-16-9, 47-16-10, 47-16-12 and proposed new regulation K.A.R. 47-16-13, all regarding KDHE mined-land conservation and reclamation.

A summary of the proposed regulations and the estimated economic impact follows:

Summary of Regulations:

K.A.R. 47-2-75. Definitions; adoption by reference. Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R., with modifications to relevant state references, to meet Office of Surface Mining requirements. Clarifies definitions as required by the Office of Surface Mining. Updates additional location where the American Society for Testing and Materials (ASTM) standard is on file for public review. Reorders the definitions for organizational clarity.

K.A.R. 47-3-1. Application for mining permit. Reduces the number of copies to be submitted for a permit application package to three plus the original.

K.A.R. 47-3-2. Application for mining permit; adoption by reference. Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements regarding general provisions for review of permit applications. Reorders replacement phrases for organizational clarity.

K.A.R. 47-3-42. Application for mining permit; adoption by reference. Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R., with modifications to relevant state references, to meet Office of Surface Mining requirements regarding ownership and control. Reduces the timeframe for review of a permit application from 60 to 30 days. Reorders replacement phrases and citations for organizational clarity.

K.A.R. 47-5-5a. Civil penalties; adoption by reference Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements regarding procedures for civil penalty assessment, except that the minimum amount of assessed civil penalty per day is not raised. Clarifies options for presiding officer to waive use of point system in determining a civil penalty. Reorders replacement phrases and citations for organizational clarity.

K.A.R 47-6-1. Permit review. Updates the permit review process to meet Office of Surface Mining requirements.

K.A.R 47-6-2. Permit revision. Updates the permit revision process to meet Office of Surface Mining requirements. Requires relevant information to be submitted for significant changes to a permit. Replaces secretary or secretary's designee with chief of the surface mining section.

K.A.R. 47-6-3. Permit renewals; adoption by reference. Updates adoption by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrases and citations for organizational clarity.

K.A.R. 47-6-4. Permit transfers, assignments, and sales; adoption by reference. Updates adoption by ref-

- erence to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrases for organizational clarity.
- **K.A.R. 47-6-6. Permit conditions; adoption by reference.** Updates adoption by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrases for organizational clarity.
- **K.A.R. 47-6-8. Termination of jurisdiction; adoption by reference.** Updates adoption by reference to the July 1, 2012 publication of 30 C.F.R to meet Office of Surface Mining requirements. Reorders replacement phrases for organizational clarity.
- K.A.R. 47-6-9. Exemption for coal extraction incidental to government-financed highway or other construction; adoption by reference. Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrases and citations for organizational clarity.
- K.A.R. 47-6-10. Exemption for coal extraction incidental to the extraction of other minerals; adoption by reference. Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrases and citations for organizational clarity.
- **K.A.R. 47-6-11. Post-permit issuance requirements; adoption by reference.** Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrases and citations for organizational clarity.
- **K.A.R. 47-7-2. Coal exploration; adoption by reference.** Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrases and citations for organizational clarity.
- **K.A.R.** 47-8-9. Bonding procedures; adoption by reference. Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrases for organizational clarity.
- **K.A.R. 47-9-1. Adoption by reference.** Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R., with modifications relevant to state references, to meet Office of Surface Mining requirements. Clarifies hydrologic balances. Requires all blasting operations to be conducted under direction of a Kansas-certified blaster. Reorders replacement phrases and citations for organizational clarity.
- **K.A.R. 47-9-4. Interim performance standards; adoption by reference.** Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrases for organizational clarity.
- **K.A.R. 47-10-1. Adoption by reference; underground mining.** Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrases citations for organizational clarity.

- **K.A.R. 47-11-8. Small operator assistance program; adoption by reference.** Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrases and citations for organizational clarity.
- K.A.R. 47-12-4. Lands unsuitable for surface mining; adoption by reference. Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrases and citations for organizational clarity.
- **K.A.R. 47-13-4. Training and certification of blasters; adoption by reference.** Updates adoption by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrase and citation for organizational clarity.
- **K.A.R. 47-14-7. Employee financial interest; adoption by reference.** Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement phrases and citations for organizational clarity.
- K.A.R. 47-15-1a. Inspection and enforcement; adoption by reference. Updates adoptions by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements that state regulations be no less effective than federal regulations. Changes federal references in the adoptions by reference to state references where applicable. Replaces "OSM" with "Kansas department of health and environment" regarding review of decision not to inspect or enforce. Reorders the replacement phrases and citations for organizational clarity.
- **K.A.R. 47-16-6. Liens.** Revises requirement of the secretary to file a lien on reclaimed land from obligatory to optional. Clarifies that the secretary may waive a lien if at least one of the listed conditions is met.
- **K.A.R. 47-16-9. Contractor responsibility.** Corrects the citation of a C.F.R. adoption by reference in K.A.R. 47-3-42 regarding ownership and control to meet Office of Surface Mining requirements.
- **K.A.R. 47-16-10. Exclusion of certain noncoal reclamation sites.** Corrects the citation of a C.F.R. adoption reference in K.A.R. 47-3-42 regarding ownership and control to meet Office of Surface Mining requirements.
- K.A.R. 47-16-12. Surface mining section's procedures for reclamation projects receiving less than 50 percent government funding. Updates adoption by reference to the July 1, 2012 publication of 30 C.F.R. to meet Office of Surface Mining requirements. Reorders replacement terms for organizational clarity.
- K.A.R. 47-16-13. Reclamation of non-coal-mined lands and associated waters. New regulation that authorizes use of funds for some non-coal-mined lands related reclamation. Meets Office of Surface Mining requirements regarding ownership and control with adoption by reference of the July 1, 2012 publication of 30 C.F.R. in K.A.R. 47-3-42.

Economic Impact:

Cost to the agency: Full implementation of the proposed regulations will cost \$72,850 annually for as long as the Abandoned Mine Land (AML) program is active. However, this expenditure will result in an annual grant award of \$3,000,000 in AML funds from the federal government. To receive the grant, the state must have an active Administration and Enforcement Program. The cost of the Administration and Enforcement Program is split 50/50 between the state and the federal government. The state share is budgeted at \$72,850.

Cost to the public and regulated community: The proposed regulations will not increase costs to the public. The reduction of the required number of permit application package copy submittals should decrease the cost to the regulated community although it will not be significant.

Cost to other governmental agencies or units: There are no known costs to other governmental agencies.

The time period between the publication of this notice and the scheduled hearing constitutes a 60-day public comment period for the purpose of receiving written public comments on the proposed regulations. All interested parties may submit written comments prior to 5:00 p.m. on the day of the hearing to Jorge Jacobs, Kansas Department of Health and Environment, Redevelopment Section, 1000 SW Jackson, Suite 410 Topeka,

KS 66612-1367, by email to Jorge.Jacobs@ks.gov, or by fax to 785-559-4262 or 785-559-4259. During the hearing, all interested parties will be given a reasonable opportunity to present their views orally on the proposed regulations as well as an opportunity to submit their written comments. In order to give each individual an opportunity to present their views, it may be necessary for the hearing officer to request that each presenter limit an oral presentation to an appropriate time frame.

Complete copies of the proposed regulations and the corresponding economic impact statement may be obtained from the Surface Mining Unit website at http://www.kdheks.gov/mining/download.html or by contacting Jorge Jacobs at the address above, phone 785-296-0721, or fax 785-559-4262 or 785-559-4259. Questions pertaining to the proposed regulations should be directed to Jorge Jacobs at the contact information above.

Any individual with a disability may request accommodation in order to participate in the public hearing and may request the proposed regulations and the economic impact statement in an accessible format. Requests for accommodation to participate in the hearing should be made at least five working days in advance of the hearing by contacting Jorge Jacobs.

Jeff Andersen Secretary

V. 36, p. 1237

Doc. No. 046559

INDEX TO ADMINISTRATIVE REGULATIONS

This index lists in numerical order the new, amended, and revoked administrative regulations and the volume and page number of the *Kansas Register* issue in which more information can be found. Temporary regulations are designated with a (T) in the Action column. This cumulative index supplements the 2009 Volumes of the *Kansas Administrative Regulations* and the 2017 Supplement of the *Kansas Administrative Regulations*.

AGENCY 1: DEPARTMENT OF ADMINISTRATION

AGENCY 4: DEPARTMENT OF

Register

Register

V. 36, p. 159

V. 36, p. 1089

Action

Amended

AGRICULTURE						
Reg. No.	Action	Register				
4-2-3	Amended	V. 36, p. 1088				
4-2-8	Amended	V. 36, p. 1088				
4-2-17a	Revoked	V. 36, p. 1088				
4-2-21	New	V. 36, p. 1088				
4-6-3	Amended	V. 37, p. 592				
4-28-5	Amended	V. 37, p. 592				
4-28-6	Amended	V. 37, p. 593				
AGENCY 5: DEPARTMENT OF						
AGRICULTURE—DIVISION OF						

WATER RESOURCES

Action

Amended

5-5-9	Amended	V. 36, p. 1036	9-18-24	New	V. 36, p. 1234
5-5-10	Amended	V. 36, p. 1036	9-18-25	New	V. 36, p. 1235
5-5-16	Amended	V. 36, p. 1037	9-18-26	New	V. 36, p. 1235
5-14-10	Amended	V. 36, p. 823	9-18-27	New	V. 36, p. 1235
5-14-11	Amended	V. 36, p. 1038	9-18-28	New	V. 36, p. 1236
5-14-12	New	V. 36, p. 825	9-18-29	New	V. 36, p. 1237
5-21-3	Amended	V. 36, p. 160	9-18-30	New	V. 36, p. 1237
ACE	NCY 9: DEPART	MENT OF	9-19-12	Revoked	V. 36, p. 1237
_			9-20-1	Revoked	V. 36, p. 1237
AGRICULTURE – DIVISION OF ANIMAL HEALTH		9-20-2	Revoked	V. 36, p. 1237	
	ANIMAL HEAD	LIII	9-20-3	Revoked	V. 36, p. 1237

9-20-3 Revoked Register 9-20-4 Reg. No. Action Revoked 9-3-9 Amended V. 36, p. 140 9-21-1 Revoked 9-3-10 V. 36, p. 140 Amended 9-21-2 Revoked 9-10-33a Amended V. 36, p. 1038 9-21-3 Revoked 9-10-40 V. 36, p. 1038 9-22-1 New Revoked 9-18-1 V. 36, p. 1229 Revoked 9-22-2 Revoked Revoked 9-18-2 Revoked V. 36, p. 1229 9-22-3 9-18-3 Revoked V. 36, p. 1229 9-22-4 Revoked

9-18-4	New	V. 36, p. 1229	9-22-5	Revoked	V. 36, p. 1237
9-18-5	New	V. 36, p. 1229	9-24-1	Revoked	V. 36, p. 1237
9-18-6	New	V. 36, p. 1229	9-24-2	Revoked	V. 36, p. 1237
9-18-7	New	V. 36, p. 1230	9-24-3	Revoked	V. 36, p. 1237
9-18-8	New	V. 36, p. 1230	9-25-1	Revoked	V. 36, p. 1237
9-18-9	New	V. 36, p. 1230	9-25-2	Revoked	V. 36, p. 1237
9-18-10	New	V. 36, p. 1231	9-25-3	Revoked	V. 36, p. 1237
9-18-11	New	V. 36, p. 1231	9-25-4	Revoked	V. 36, p. 1237
9-18-12	New	V. 36, p. 1232	9-25-5	Revoked	V. 36, p. 1237
9-18-13	New	V. 36, p. 1232	9-25-6	Revoked	V. 36, p. 1237
9-18-14	New	V. 36, p. 1233	9-25-7	Revoked	V. 36, p. 1237
9-18-15	New	V. 36, p. 1233	9-25-8	Revoked	V. 36, p. 1237
9-18-16	New	V. 36, p. 1233	9-25-9	Revoked	V. 36, p. 1237
9-18-17	New	V. 36, p. 1233	9-25-10	Revoked	V. 36, p. 1237
9-18-18	New	V. 36, p. 1234	9-25-11	Revoked	V. 36, p. 1237
9-18-19	New	V. 36, p. 1234	9-25-12	Revoked	V. 36, p. 1237
9-18-20	New	V. 36, p. 1234	9-25-13	Revoked	V. 36, p. 1237
9-18-21	New	V. 36, p. 1234	9-25-14	Revoked	V. 36, p. 1237
9-18-22	New	V. 36, p. 1234	9-25-15	Revoked	V. 36, p. 1237
		=			_

Reg. No.

Reg. No.

5-3-6a

1-9-7b

AGEN	CY 11: DEPART	MENT OF	28-1-4	Amended	V. 37, p. 376	28-15a-170	Amended	V. 37, p. 498
AGRIC	CULTURE—DIV		28-1-6	Amended	V. 37, p. 376	28-15a-172	Revoked	V. 37, p. 498
	CONSERVATION	ON	28-1-7	Revoked	V. 37, p. 377	28-15a-173	Revoked	V. 37, p. 498
Reg. No.	Action	Register	28-1-12	Amended	V. 37, p. 377	28-15a-174	Revoked	V. 37, p. 498
11-13-1	New	V. 37, p. 466	28-1-13	Amended	V. 37, p. 377	28-15a-175	Revoked	V. 37, p. 498
11-13-2	New	V. 37, p. 467	28-1-18	Amended	V. 37, p. 377	28-15a-201	Amended	V. 37, p. 498
11-13-3	New	V. 37, p. 467	28-4-114a	Amended	V. 36, p. 364	28-15a-202	Revoked	V. 37, p. 498
11-13-4	New	V. 37, p. 467	28-4-118 28-4-125	Amended	V. 36, p. 365	28-15a-203	Revoked Revoked	V. 37, p. 498
11-13-5	New	V. 37, p. 467	28-4-428	Amended Amended	V. 37, p. 491 V. 36, p. 366	28-15a-204 28-15a-205	Revoked	V. 37, p. 498 V. 37, p. 498
11-13-6	New	V. 37, p. 467	28-4-428a	Amended	V. 36, p. 366 V. 36, p. 366	28-15a-206	Revoked	V. 37, p. 498 V. 37, p. 498
ACEN	CY 14: DEPART	MENT OF	28-4-584	Amended	V. 37, p. 492	28-15a-207	Revoked	V. 37, p. 498
	VENUE—DIVIS		28-4-587	Amended	V. 36, p. 571	28-15a-208	Revoked	V. 37, p. 498
	DLIC BEVERAG		28-4-592	Amended	V. 36, p. 573	28-15a-209	Revoked	V. 37, p. 498
		_	28-4-705	Amended	V. 37, p. 492	28-15a-210	Revoked	V. 37, p. 498
Reg. No.	Action	Register	28-4-802	Revoked	V. 36, p. 973	28-15a-400	New	V. 37, p. 498
14-13-1	Amended	V. 37, p. 484	28-15-18	Amended	V. 37, p. 493	28-15a-500	Amended	V. 37, p. 498
14-13-2	Amended	V. 37, p. 485	28-15-19	Amended	V. 37, p. 493	28-15a-501	Revoked	V. 37, p. 498
14-13-10	Amended	V. 37, p. 485	28-15a-2	Amended	V. 37, p. 494	28-15a-502	Revoked	V. 37, p. 498
14-13-13	Amended	V. 37, p. 486	28-15a-3	Amended	V. 37, p. 494	28-15a-503	Revoked	V. 37, p. 498
14-25-1 14-25-2	New	V. 37, p. 487	28-15a-4	Revoked	V. 37, p. 494	28-15a-530	Revoked	V. 37, p. 498
	New New	V. 37, p. 487	28-15a-6	Amended	V. 37, p. 494	28-15a-531	Revoked	V. 37, p. 498
14-25-3 14-25-4	New	V. 37, p. 487	28-15a-11	Amended	V. 37, p. 494	28-15a-532	Revoked	V. 37, p. 498
14-25-5	New	V. 37, p. 488 V. 37, p. 488	28-15a-21	Amended	V. 37, p. 495	28-15a-533	Revoked	V. 37, p. 499
14-25-6	New	V. 37, p. 488	28-15a-23	Amended	V. 37, p. 495	28-15a-534	Revoked	V. 37, p. 499
14-26-1	New	V. 37, p. 490	28-15a-24	Amended	V. 37, p. 495	28-15a-535	Revoked	V. 37, p. 499
14-26-2	New	V. 37, p. 490 V. 37, p. 490	28-15a-25	Amended	V. 37, p. 495	28-15a-536	Revoked	V. 37, p. 499
14-26-3	New	V. 37, p. 490	28-15a-26	Amended	V. 37, p. 495	28-15a-540	Revoked	V. 37, p. 499
14-26-4	New	V. 37, p. 490	28-15a-27	Amended	V. 37, p. 495	28-15a-541	Revoked	V. 37, p. 499
14-26-5	New	V. 37, p. 490	28-15a-28	Amended	V. 37, p. 496	28-15a-542	Revoked Revoked	V. 37, p. 499
14-26-6	New	V. 37, p. 490	28-15a-29 28-15a-31	Amended Amended	V. 37, p. 496 V. 37, p. 496	28-15a-543 28-15a-544	Revoked	V. 37, p. 499 V. 37, p. 499
14-26-7	New	V. 37, p. 491	28-15a-32	New	V. 37, p. 496 V. 37, p. 496	28-15a-550	Revoked	V. 37, p. 499 V. 37, p. 499
14-26-8	New	V. 37, p. 491	28-15a-33	Amended	V. 37, p. 496	28-15a-551	Revoked	V. 37, p. 499
ACENC	Y 16: ATTORNE	V CENEDAI	28-15a-41	Amended	V. 37, p. 496	28-15a-552	Revoked	V. 37, p. 499
	I 10: AI IUNNE	I GENERAL	28-15a-42	Amended	V. 37, p. 496	28-15a-553	Revoked	V. 37, p. 499
Reg. No.	Action	Register	28-15a-43	Amended	V. 37, p. 496	28-15a-560	Revoked	V. 37, p. 499
16-17-1	New	V. 37, p. 160	28-15a-60	Amended	V. 37, p. 496	28-15a-561	Revoked	V. 37, p. 499
					v. 5/, p. 1 /0			
AGEN	JCY 21: HUMAN	IRIGHTS	28-15a-61	Amended		28-15a-562	Revoked	V. 37, p. 499
AGEN	ICY 21: HUMAN COMMISSIO				V. 37, p. 496 V. 37, p. 496 V. 37, p. 496			
	COMMISSIO	N	28-15a-61	Amended	V. 37, p. 496	28-15a-562 28-15a-563 28-15a-564	Revoked	V. 37, p. 499 V. 37, p. 499 V. 37, p. 499
Reg. No.	COMMISSIO Action	N Register	28-15a-61 28-15a-62 28-15a-63 28-15a-64	Amended Amended Amended Amended	V. 37, p. 496 V. 37, p. 496 V. 37, p. 496 V. 37, p. 496	28-15a-562 28-15a-563	Revoked Revoked Revoked Revoked	V. 37, p. 499 V. 37, p. 499 V. 37, p. 499 V. 37, p. 499
	COMMISSIO	N	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65	Amended Amended Amended Amended Amended	V. 37, p. 496 V. 37, p. 496 V. 37, p. 496 V. 37, p. 496 V. 37, p. 496	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571	Revoked Revoked Revoked Revoked Revoked	V. 37, p. 499 V. 37, p. 499 V. 37, p. 499 V. 37, p. 499 V. 37, p. 499
Reg. No. 21-41-5	COMMISSIO Action	N Register V. 36, p. 1228	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-66	Amended Amended Amended Amended Amended Amended	V. 37, p. 496 V. 37, p. 496	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600	Revoked Revoked Revoked Revoked Revoked New	V. 37, p. 499 V. 37, p. 499
Reg. No. 21-41-5 AGENCY	COMMISSIO Action Amended (22: STATE FIRE	N Register V. 36, p. 1228 E MARSHAL	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-66 28-15a-70	Amended Amended Amended Amended Amended Amended Amended	V. 37, p. 496 V. 37, p. 496	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620	Revoked Revoked Revoked Revoked Revoked New New	V. 37, p. 499 V. 37, p. 499
Reg. No. 21-41-5 AGENCY Reg. No.	COMMISSIO Action Amended (22: STATE FIRE Action	N Register V. 36, p. 1228 E MARSHAL Register	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-66 28-15a-70 28-15a-72	Amended Amended Amended Amended Amended Amended Amended Amended Amended	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-700	Revoked Revoked Revoked Revoked New New New	V. 37, p. 499 V. 37, p. 499
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12	COMMISSIO Action Amended (22: STATE FIR) Action Revoked	N Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-66 28-15a-70 28-15a-72 28-15a-73	Amended Amended Amended Amended Amended Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-700 28-15a-851	Revoked Revoked Revoked Revoked New New New New New	V. 37, p. 499 V. 37, p. 499
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16	COMMISSIO Action Amended (22: STATE FIR) Action Revoked Revoked	N Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-70 28-15a-70 28-15a-72 28-15a-73 28-15a-74	Amended Amended Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked	V. 37, p. 496 V. 37, p. 497 V. 37, p. 497 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-700 28-15a-851 28-16-28b	Revoked Revoked Revoked Revoked New New New New New Amended	V. 37, p. 499 V. 37, p. 98
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20	COMMISSIO Action Amended (22: STATE FIR) Action Revoked Revoked Amended	N Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 244	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-70 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75	Amended Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked	V. 37, p. 496 V. 37, p. 497 V. 37, p. 497 V. 37, p. 497 V. 37, p. 497 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-700 28-15a-851 28-16-28b	Revoked Revoked Revoked Revoked New New New New New Amended Amended	V. 37, p. 499 V. 37, p. 98 V. 37, p. 101
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24	Action Amended (22: STATE FIRE Action Revoked Revoked Amended Amended	N Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 244 V. 37, p. 244	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-70 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-76	Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked	V. 37, p. 496 V. 37, p. 497 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-700 28-15a-851 28-16-28b 28-16-28d 28-16-28e	Revoked Revoked Revoked Revoked New New New New Amended Amended Amended	V. 37, p. 499 V. 37, p. 98 V. 37, p. 101 V. 37, p. 103
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25	Action Amended (22: STATE FIRE Action Revoked Revoked Amended Amended Amended Amended	N Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 245	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-70 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-76 28-15a-80	Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked	V. 37, p. 496 V. 37, p. 497 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-700 28-15a-851 28-16-28b 28-16-28d 28-16-28e	Revoked Revoked Revoked Revoked New New New Amended Amended Amended Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 103
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10	Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 245 V. 37, p. 245	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-70 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-76 28-15a-80 28-15a-81	Amended Amended Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-700 28-15a-851 28-16-28b 28-16-28d 28-16-28d 28-16-28f 28-16-28h	Revoked Revoked Revoked Revoked New New New Amended Amended Amended New New	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 105 V. 37, p. 106
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25	Action Amended (22: STATE FIRE Action Revoked Revoked Amended Amended Amended Amended	N Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 246	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-76 28-15a-80 28-15a-81 28-15a-81	Amended Amended Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-620 28-15a-620 28-15a-700 28-15a-851 28-16-28b 28-16-28d 28-16-28f 28-16-28h 28-19-202	Revoked Revoked Revoked Revoked New New New Amended Amended Amended Amended New Revoked	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 105 V. 37, p. 106 V. 36, p. 1382
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5	COMMISSIO Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 246 V. 37, p. 246 V. 37, p. 246	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-66 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-76 28-15a-80 28-15a-81 28-15a-81	Amended Amended Amended Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-620 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28d 28-16-28f 28-16-28h 28-19-202 28-19-516	Revoked Revoked Revoked Revoked New New New Amended Amended Amended Amended New Revoked Amended	V. 37, p. 499 V. 37, p. 98 V. 37, p. 101 V. 37, p. 101 V. 37, p. 105 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1	COMMISSIO Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Amended Amended Amended	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-70 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-76 28-15a-80 28-15a-81 28-15a-81 28-15a-82 28-15a-83 28-15a-83	Amended Amended Amended Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-620 28-15a-620 28-15a-700 28-15a-851 28-16-28b 28-16-28d 28-16-28f 28-16-28h 28-19-202	Revoked Revoked Revoked Revoked New New New Amended Amended Amended Amended New Revoked	V. 37, p. 499 V. 37, p. 98 V. 37, p. 101 V. 37, p. 103 V. 37, p. 105 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2	COMMISSIO Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Amended Amended Amended Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247 V. 37, p. 247 V. 37, p. 247 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-66 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-76 28-15a-80 28-15a-80 28-15a-81 28-15a-82 28-15a-83 28-15a-84 28-15a-84	Amended Amended Amended Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28f 28-16-28f 28-19-516 28-19-517 28-32-11	Revoked Revoked Revoked Revoked New New New Amended Amended Amended New Revoked Amended Amended	V. 37, p. 499 V. 37, p. 98 V. 37, p. 101 V. 37, p. 103 V. 37, p. 105 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-4 22-24-5	COMMISSIO Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-70 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-76 28-15a-80 28-15a-81 28-15a-81 28-15a-82 28-15a-83 28-15a-83	Amended Amended Amended Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28e 28-16-28f 28-16-28h 28-19-202 28-19-516 28-19-517	Revoked Revoked Revoked Revoked New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 105 V. 37, p. 105 V. 37, p. 105 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 244
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-4 22-24-5 22-24-6	Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-66 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-76 28-15a-80 28-15a-81 28-15a-81 28-15a-82 28-15a-82 28-15a-83 28-15a-84 28-15a-84 28-15a-85 28-15a-86	Amended Amended Amended Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28f 28-16-28f 28-19-516 28-19-516 28-19-517 28-32-11	Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 105 V. 37, p. 106 V. 36, p. 1382 V. 37, p. 244 V. 37, p. 325
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-4 22-24-5	Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked	N Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-65 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-80 28-15a-81 28-15a-81 28-15a-82 28-15a-83 28-15a-84 28-15a-85 28-15a-85	Amended Amended Amended Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28f 28-16-28f 28-19-516 28-19-516 28-19-517 28-32-11 28-35-135a	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 105 V. 37, p. 105 V. 37, p. 105 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 244
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-4 22-24-5 22-24-6 22-24-7 22-24-8	Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Amended Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-65 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-80 28-15a-81 28-15a-82 28-15a-82 28-15a-84 28-15a-84 28-15a-84 28-15a-86 28-15a-87 28-15a-86	Amended Amended Amended Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-620 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28f 28-16-28f 28-19-516 28-19-516 28-19-517 28-32-11 28-35-135a 28-35-135c	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 101 V. 37, p. 103 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 244 V. 37, p. 325 V. 37, p. 327 V. 37, p. 329 V. 37, p. 329
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-4 22-24-5 22-24-6 22-24-7 22-24-8 22-24-9	Action Amended (22: STATE FIRM Action Revoked Revoked Amended Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked Amended	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-66 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-80 28-15a-81 28-15a-81 28-15a-82 28-15a-83 28-15a-84 28-15a-84 28-15a-85 28-15a-86 28-15a-87 28-15a-87	Amended Amended Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-620 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28f 28-16-28f 28-16-28h 28-19-516 28-19-517 28-32-11 28-35-135a 28-35-135i	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 105 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 244 V. 37, p. 325 V. 37, p. 325 V. 37, p. 325 V. 37, p. 329 V. 37, p. 329 V. 37, p. 329 V. 37, p. 329 V. 37, p. 329
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-5 22-24-6 22-24-7 22-24-8 22-24-9 22-24-10	Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Amended Revoked Amended	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-65 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-76 28-15a-81 28-15a-81 28-15a-81 28-15a-82 28-15a-83 28-15a-84 28-15a-85 28-15a-86 28-15a-86 28-15a-87 28-15a-89 28-15a-89 28-15a-90 28-15a-90 28-15a-91 28-15a-91	Amended Amended Amended Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28e 28-16-28e 28-16-28h 28-19-202 28-19-516 28-19-517 28-32-11 28-35-135a 28-35-135a 28-35-135i 28-35-135i 28-35-135i 28-35-135u 28-35-140	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 103 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 244 V. 37, p. 325 V. 37, p. 329 V. 37, p. 329 V. 37, p. 329 V. 37, p. 329 V. 37, p. 330 V. 37, p. 331
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-4 22-24-5 22-24-7 22-24-8 22-24-9 22-24-10 22-24-11	COMMISSIO Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked Revoked Amended Amended	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-65 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-80 28-15a-81 28-15a-81 28-15a-82 28-15a-83 28-15a-84 28-15a-85 28-15a-86 28-15a-86 28-15a-87 28-15a-89 28-15a-90 28-15a-91 28-15a-91 28-15a-100 28-15a-101	Amended Amended Amended Amended Amended Amended Amended Amended Revoked Amended	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28e 28-16-28h 28-16-28h 28-19-202 28-19-516 28-19-517 28-32-11 28-35-135a 28-35-135a 28-35-135i 28-35-135i 28-35-135i 28-35-135i 28-35-140 28-35-140 28-35-177a	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 103 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 244 V. 37, p. 325 V. 37, p. 325 V. 37, p. 325 V. 37, p. 325 V. 37, p. 329 V. 37, p. 329 V. 37, p. 330 V. 37, p. 331 V. 37, p. 331 V. 37, p. 331
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-4 22-24-5 22-24-6 22-24-7 22-24-8 22-24-9 22-24-10 22-24-11 22-24-11	Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked Revoked Revoked Amended Revoked Revoked Revoked Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-65 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-80 28-15a-81 28-15a-81 28-15a-82 28-15a-84 28-15a-85 28-15a-85 28-15a-86 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-89 28-15a-90 28-15a-91 28-15a-100 28-15a-101 28-15a-101	Amended Amended Amended Amended Amended Amended Amended Revoked Amended	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-620 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28f 28-16-28f 28-19-516 28-19-517 28-32-11 28-35-135a 28-35-135a 28-35-135i 28-35-135u 28-35-135u 28-35-140 28-35-177a 28-35-178i	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 105 V. 37, p. 105 V. 37, p. 105 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 36, p. 1435 V. 37, p. 325 V. 37, p. 325 V. 37, p. 327 V. 37, p. 328 V. 37, p. 329 V. 37, p. 331 V. 37, p. 332
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-8 22-24-6 22-24-9 22-24-10 22-24-11 22-24-13	Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Amended Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-65 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-80 28-15a-81 28-15a-81 28-15a-81 28-15a-82 28-15a-85 28-15a-85 28-15a-86 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-89 28-15a-90 28-15a-91 28-15a-100 28-15a-101 28-15a-110 28-15a-110	Amended Amended Amended Amended Amended Amended Amended Revoked Amended Amended	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28f 28-16-28f 28-19-516 28-19-517 28-32-11 28-35-135a 28-35-135c 28-35-135i 28-35-135i 28-35-135i 28-35-135i 28-35-135i 28-35-135i 28-35-135i 28-35-135i 28-35-135i 28-35-135i 28-35-135i	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 105 V. 37, p. 105 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 325 V. 37, p. 325 V. 37, p. 327 V. 37, p. 329 V. 37, p. 329 V. 37, p. 331 V. 37, p. 331 V. 37, p. 331 V. 37, p. 332 V. 37, p. 332 V. 37, p. 333
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-6 22-24-7 22-24-8 22-24-9 22-24-10 22-24-11 22-24-13 22-24-13	Action Amended (22: STATE FIRM Action Revoked Revoked Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked Revoked Amended Amended Amended Amended Amended Revoked Revoked Revoked Amended Revoked Amended Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-65 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-80 28-15a-81 28-15a-81 28-15a-82 28-15a-83 28-15a-85 28-15a-85 28-15a-86 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-80 28-15a-100 28-15a-100 28-15a-101 28-15a-110 28-15a-130 28-15a-130	Amended Amended Amended Amended Amended Amended Amended Revoked Amended Amended Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-620 28-15a-620 28-15a-620 28-15a-851 28-16-28b 28-16-28c 28-16-28c 28-16-28f 28-19-516 28-19-516 28-19-517 28-32-11 28-35-135a 28-35-135c 28-35-135i	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 105 V. 37, p. 105 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 244 V. 37, p. 244 V. 37, p. 325 V. 37, p. 327 V. 37, p. 329 V. 37, p. 329 V. 37, p. 331 V. 37, p. 331 V. 37, p. 331 V. 37, p. 331 V. 37, p. 333 V. 37, p. 333 V. 37, p. 333 V. 37, p. 333
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-4 22-24-5 22-24-8 22-24-9 22-24-10 22-24-11 22-24-12 22-24-13 22-24-15 22-24-16	Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked Revoked Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Amended Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-66 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-80 28-15a-80 28-15a-81 28-15a-82 28-15a-82 28-15a-84 28-15a-85 28-15a-87 28-15a-87 28-15a-87 28-15a-90 28-15a-91 28-15a-100 28-15a-100 28-15a-110 28-15a-130 28-15a-131 28-15a-132	Amended Amended Amended Amended Amended Amended Amended Revoked Amended Amended Amended Amended Amended Amended Revoked Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-620 28-15a-620 28-15a-700 28-15a-851 28-16-28b 28-16-28d 28-16-28f 28-16-28f 28-16-28f 28-16-28h 28-19-517 28-32-11 28-35-135a 28-35-135a 28-35-135b 28-35-135b 28-35-135b 28-35-178a 28-35-178a 28-35-178a	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 101 V. 37, p. 105 V. 37, p. 105 V. 37, p. 106 V. 36, p. 1382 V. 37, p. 325 V. 37, p. 325 V. 37, p. 327 V. 37, p. 329 V. 37, p. 329 V. 37, p. 331 V. 37, p. 331 V. 37, p. 331 V. 37, p. 333
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-4 22-24-5 22-24-6 22-24-7 22-24-8 22-24-10 22-24-11 22-24-11 22-24-15 22-24-16 22-24-16 22-24-17	Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked Revoked Amended Amended Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-64 28-15a-66 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-76 28-15a-76 28-15a-81 28-15a-81 28-15a-82 28-15a-83 28-15a-84 28-15a-85 28-15a-86 28-15a-89 28-15a-89 28-15a-90 28-15a-100 28-15a-100 28-15a-101 28-15a-110 28-15a-110 28-15a-131 28-15a-131 28-15a-131	Amended Amended Amended Amended Amended Amended Amended Revoked Amended Amended Amended Revoked Revoked Revoked Revoked Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-620 28-15a-620 28-15a-700 28-15a-851 28-16-28b 28-16-28d 28-16-28d 28-16-28f 28-16-28f 28-16-28f 28-16-28f 28-13-517 28-32-11 28-32-11 28-32-11 28-35-135a 28-35-135a 28-35-135b 28-35-135b 28-35-135b 28-35-178a	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 101 V. 37, p. 105 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 325 V. 37, p. 325 V. 37, p. 325 V. 37, p. 329 V. 37, p. 329 V. 37, p. 329 V. 37, p. 331 V. 37, p. 331 V. 37, p. 331 V. 37, p. 333 V. 37, p. 333 V. 37, p. 333 V. 37, p. 334
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-6 22-24-7 22-24-8 22-24-9 22-24-11 22-24-12 22-24-13 22-24-15 22-24-16 22-24-17 22-24-17 22-24-18	Action Amended (22: STATE FIRIT Action Revoked Revoked Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked Amended Amended Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-65 28-15a-70 28-15a-72 28-15a-72 28-15a-75 28-15a-76 28-15a-81 28-15a-81 28-15a-81 28-15a-83 28-15a-84 28-15a-85 28-15a-86 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-87 28-15a-100 28-15a-101 28-15a-101 28-15a-101 28-15a-131 28-15a-131 28-15a-133 28-15a-133	Amended Amended Amended Amended Amended Amended Amended Revoked Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked Revoked Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-620 28-15a-851 28-16-28b 28-16-28c 28-16-28c 28-16-28c 28-16-28h 28-19-516 28-19-517 28-32-11 28-32-11 28-35-135a 28-35-135a 28-35-135b 28-35-135b 28-35-177a 28-35-177a 28-35-177a 28-35-177a 28-35-177a 28-35-177a 28-35-179a 28-35-180a 28-35-180b 28-35-181h 28-35-181i	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 101 V. 37, p. 103 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 244 V. 37, p. 325 V. 37, p. 325 V. 37, p. 325 V. 37, p. 329 V. 37, p. 329 V. 37, p. 331 V. 37, p. 331 V. 37, p. 331 V. 37, p. 331 V. 37, p. 332 V. 37, p. 333 V. 37, p. 333 V. 37, p. 334 V. 37, p. 336
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-6 22-24-7 22-24-8 22-24-9 22-24-11 22-24-12 22-24-13 22-24-15 22-24-16 22-24-17 22-24-17 22-24-18	Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked Revoked Amended Amended Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-65 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-76 28-15a-81 28-15a-81 28-15a-81 28-15a-82 28-15a-83 28-15a-84 28-15a-85 28-15a-86 28-15a-89 28-15a-90 28-15a-100 28-15a-101 28-15a-101 28-15a-101 28-15a-130 28-15a-131 28-15a-131 28-15a-133 28-15a-133	Amended Amended Amended Amended Amended Amended Amended Revoked Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-851 28-16-28b 28-16-28e 28-16-28e 28-16-28h 28-19-202 28-19-516 28-19-517 28-32-11 28-35-135a 28-35-135a 28-35-135i 28-35-135i 28-35-135i 28-35-177a 28-35-177a 28-35-177a 28-35-177a 28-35-177a 28-35-177a 28-35-177a 28-35-177a 28-35-181i 28-35-181h 28-35-181h	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 103 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 244 V. 37, p. 325 V. 37, p. 325 V. 37, p. 325 V. 37, p. 327 V. 37, p. 329 V. 37, p. 331 V. 37, p. 331 V. 37, p. 331 V. 37, p. 331 V. 37, p. 332 V. 37, p. 333 V. 37, p. 333 V. 37, p. 333 V. 37, p. 334 V. 37, p. 336 V. 37, p. 337 V. 37, p. 337 V. 37, p. 337
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-6 22-24-7 22-24-8 22-24-9 22-24-10 22-24-11 22-24-12 22-24-13 22-24-15 22-24-16 22-24-17 22-24-18 AGENCY 2	Action Amended (22: STATE FIRIT Action Revoked Revoked Amended Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked Amended Amended Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-65 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-80 28-15a-81 28-15a-81 28-15a-82 28-15a-84 28-15a-85 28-15a-85 28-15a-86 28-15a-89 28-15a-90 28-15a-100 28-15a-101 28-15a-101 28-15a-101 28-15a-130 28-15a-131 28-15a-132 28-15a-133 28-15a-133 28-15a-133 28-15a-135 28-15a-135	Amended Amended Amended Amended Amended Amended Amended Amended Revoked Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-851 28-16-28b 28-16-28c 28-16-28c 28-16-28c 28-16-28f 28-16-28f 28-16-28f 28-16-28f 28-13-516 28-35-135c 28-35-135a	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 103 V. 37, p. 103 V. 37, p. 103 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 325 V. 37, p. 331 V. 37, p. 333 V. 37, p. 334 V. 37, p. 337
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-4 22-24-5 22-24-7 22-24-8 22-24-10 22-24-11 22-24-12 22-24-13 22-24-15 22-24-16 22-24-17 22-24-18 AGENCY 2: A	Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked Amended Amended Amended Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-65 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-80 28-15a-81 28-15a-81 28-15a-82 28-15a-85 28-15a-85 28-15a-86 28-15a-87 28-15a-89 28-15a-90 28-15a-100 28-15a-101 28-15a-101 28-15a-101 28-15a-131 28-15a-132 28-15a-133 28-15a-133 28-15a-133 28-15a-134 28-15a-135 28-15a-135 28-15a-135	Amended Amended Amended Amended Amended Amended Amended Revoked Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28f 28-16-28f 28-19-516 28-19-517 28-32-11 28-32-11 28-35-135a 28-35-135c 28-35-135i 28-35-181i 28-35-181i 28-35-181in 28-35-181in 28-35-181in	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 103 V. 37, p. 105 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 325 V. 37, p. 325 V. 37, p. 325 V. 37, p. 327 V. 37, p. 325 V. 37, p. 331 V. 37, p. 333 V. 37, p. 334 V. 37, p. 334 V. 37, p. 334 V. 37, p. 337 V. 37, p. 338 V. 37, p. 337 V. 37, p. 338
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-6 22-24-7 22-24-8 22-24-9 22-24-10 22-24-11 22-24-12 22-24-13 22-24-15 22-24-16 22-24-17 22-24-18 AGENCY 2: AR	Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked Revoked Amended Amended Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-65 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-80 28-15a-81 28-15a-81 28-15a-82 28-15a-85 28-15a-85 28-15a-86 28-15a-87 28-15a-87 28-15a-89 28-15a-90 28-15a-100 28-15a-100 28-15a-101 28-15a-101 28-15a-131 28-15a-131 28-15a-132 28-15a-133 28-15a-131 28-15a-133 28-15a-135 28-15a-135 28-15a-135 28-15a-135	Amended Amended Amended Amended Amended Amended Amended Revoked Amended Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497 V. 37, p. 498 V. 37, p. 498	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28f 28-16-28f 28-19-516 28-19-517 28-32-11 28-32-11 28-35-135a 28-35-135a 28-35-135b 28-35-181b 28-35-181b 28-35-181b 28-35-181b 28-35-181b 28-35-181b	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 105 V. 37, p. 105 V. 37, p. 105 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 325 V. 37, p. 325 V. 37, p. 327 V. 37, p. 329 V. 37, p. 331 V. 37, p. 333 V. 37, p. 334 V. 37, p. 334 V. 37, p. 334 V. 37, p. 337 V. 37, p. 337 V. 37, p. 338 V. 37, p. 338 V. 37, p. 339
Reg. No. 21-41-5 AGENCY Reg. No. 22-6-12 22-6-16 22-6-20 22-6-24 22-6-25 22-8-10 22-19-5 22-24-1 22-24-2 22-24-3 22-24-4 22-24-5 22-24-7 22-24-8 22-24-10 22-24-11 22-24-12 22-24-13 22-24-15 22-24-16 22-24-17 22-24-18 AGENCY 2: A	Action Amended (22: STATE FIR) Action Revoked Revoked Amended Amended Amended Amended Amended Revoked Revoked Revoked Revoked Revoked Revoked Revoked Amended Amended Amended Revoked	Register V. 36, p. 1228 E MARSHAL Register V. 37, p. 244 V. 37, p. 244 V. 37, p. 245 V. 37, p. 245 V. 37, p. 246 V. 37, p. 246 V. 37, p. 247	28-15a-61 28-15a-62 28-15a-63 28-15a-64 28-15a-65 28-15a-65 28-15a-70 28-15a-72 28-15a-73 28-15a-74 28-15a-75 28-15a-80 28-15a-81 28-15a-81 28-15a-82 28-15a-85 28-15a-85 28-15a-86 28-15a-87 28-15a-89 28-15a-90 28-15a-100 28-15a-101 28-15a-101 28-15a-101 28-15a-131 28-15a-132 28-15a-133 28-15a-133 28-15a-133 28-15a-134 28-15a-135 28-15a-135 28-15a-135	Amended Amended Amended Amended Amended Amended Amended Revoked Amended Amended Amended Revoked	V. 37, p. 496 V. 37, p. 497	28-15a-562 28-15a-563 28-15a-564 28-15a-570 28-15a-571 28-15a-600 28-15a-620 28-15a-620 28-15a-851 28-16-28b 28-16-28d 28-16-28f 28-16-28f 28-19-516 28-19-517 28-32-11 28-32-11 28-35-135a 28-35-135c 28-35-135i 28-35-181i 28-35-181i 28-35-181in 28-35-181in 28-35-181in	Revoked Revoked Revoked Revoked Revoked New New New New Amended	V. 37, p. 499 V. 37, p. 101 V. 37, p. 103 V. 37, p. 103 V. 37, p. 105 V. 37, p. 106 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1382 V. 36, p. 1435 V. 37, p. 325 V. 37, p. 325 V. 37, p. 325 V. 37, p. 327 V. 37, p. 325 V. 37, p. 331 V. 37, p. 333 V. 37, p. 334 V. 37, p. 334 V. 37, p. 334 V. 37, p. 337 V. 37, p. 338 V. 37, p. 337 V. 37, p. 338

20 25 102 -	A ma am al a al	V 27 m 242	A CENCY	60. DOADD OF I	DIIADMACV	00 10 1	A mandad	V 26 m 446
28-35-192c 28-35-192g	Amended Amended	V. 37, p. 342 V. 37, p. 342		68: BOARD OF I		88-28-2 88-28-3	Amended Amended	V. 36, p. 446 V. 36, p. 449
28-35-192h	New	V. 37, p. 342 V. 37, p. 343	Reg. No.	Action	Register	88-28-4	Amended	V. 36, p. 450
28-35-197a	Revoked	V. 37, p. 343	68-1-3a	Amended	V. 36, p. 1307	88-28-5	Amended	V. 36, p. 450
28-35-197b	New	V. 37, p. 343	68-5-17	New	V. 37, p. 366	88-28-6	Amended	V. 36, p. 1309
28-35-205b	Amended	V. 37, p. 343	68-7-12a	Amended	V. 36, p. 1434	88-28-7	Amended	V. 36, p. 451
28-35-217b	Amended	V. 37, p. 343	68-7-15 68-7-20	Amended Amended	V. 36, p. 1307 V. 36, p. 1308	88-28-8	Amended	V. 36, p. 452
28-35-221a	Amended	V. 37, p. 344	68-7-23	New	V. 36, p. 1017	A CENI	CY 91: DEPART	-
28-35-221b	Amended	V. 37, p. 345	68-11-2	Amended	V. 36, p. 1308	AGEN	EDUCATIO	
28-35-230d	Revoked	V. 37, p. 345	68-13-2	New	V. 37, p. 366			. 1
28-35-264	Amended	V. 37, p. 345	68-13-3	New	V. 37, p. 368	Reg. No.	Action	Register
28-35-288	Amended	V. 37, p. 346	68-13-4	New	V. 37, p. 370	91-1-70a	Amended	V. 36, p. 609
28-35-343	Amended	V. 37, p. 346	68-21-7	Amended	V. 37, p. 374	91-1-208	Amended	V. 36, p. 609
28-35-344	Amended	V. 37, p. 346	ACEN	CY 70: DEPARTI		91-1-221	Revoked	V. 36, p. 609
38-35-347	Amended	V. 37, p. 346		ICULTURE, BOA		91-1-235	Amended	V. 36, p. 610
28-35-362 28-35-504	Amended Amended	V. 37, p. 347		ERINARY EXAM		91-38-1 91-38-2	Amended Amended	V. 36, p. 611
28-35-700	Amended	V. 37, p. 347 V. 37, p. 348				91-38-3	Amended	V. 36, p. 611 V. 36, p. 611
28-54-1	Amended	V. 36, p. 939	Reg. No.	Action	Register	91-38-4	Amended	V. 36, p. 612
28-54-2	Amended	V. 36, p. 939	70-1-7 70-3-1	New	V. 36, p. 1328	91-38-5	Amended	V. 36, p. 612
28-54-3	Amended	V. 36, p. 939	70-3-1	Amended Amended	V. 36, p. 1328 V. 36, p. 1328	91-38-6	Amended	V. 36, p. 613
28-54-4	Amended	V. 36, p. 940	70-3-5	Amended	V. 36, p. 1328 V. 36, p. 1328	91-38-7	Amended	V. 36, p. 615
28-54-5	Amended	V. 36, p. 940	70-5-1	Amended	V. 36, p. 140	91-38-8	Amended	V. 36, p. 615
28-71-1	Amended	V. 36, p. 1051	70-6-1	Amended	V. 36, p. 1328	91-42-1	Amended	V. 36, p. 616
28-71-2	Amended	V. 36, p. 1052	70-7-1	Amended	V. 36, p. 1330	91-42-2	Amended	V. 36, p. 616
28-71-3	Amended	V. 36, p. 1052	70-8-1	Amended	V. 36, p. 1331	91-42-4	Amended	V. 36, p. 617
28-71-4	Amended	V. 36, p. 1052			•	91-42-7	Amended	V. 36, p. 618
28-71-5	Amended	V. 36, p. 1052	AG	ENCY 74: BOAI ACCOUNTANO		AGEN	CY 92: DEPART	MENT OF
28-71-6	Amended	V. 36, p. 1053		ACCOUNTAIN		AGLIV	REVENUE	WILIVI OI
28-71-7	Amended	V. 36, p. 1053	Reg. No.	Action	Register			
28-71-8	Amended	V. 36, p. 1053	74-2-1	Amended	V. 37, p. 19	Reg. No.	Action	Register
28-71-9	Amended	V. 36, p. 1053	74-2-7	Amended	V. 37, p. 19	92-12-146	Amended	V. 36, p. 1383
28-71-10	Amended	V. 36, p. 1054	74-3-8	Amended	V. 37, p. 20	92-12-148	Amended	V. 36, p. 1383
28-71-11	Amended	V. 36, p. 1054	74-4-3a	Amended	V. 37, p. 20	92-12-149	Amended	V. 36, p. 1384
28-71-12	Amended	V. 36, p. 1055	74-4-7 74-4-8	Amended Amended	V. 37, p. 20 V. 37, p. 21	92-51-34a 92-57-1	Amended Amended	V. 36, p. 1203
AGENCY 3	30: KANSAS D	EPARTMENT	74-4-9	Amended	V. 37, p. 21 V. 37, p. 22	92-57-2	Amended	V. 36, p. 843 V. 36, p. 844
FOR CH	IILDREN AND	FAMILIES		micraca		92-31-2		
		TIMILLE	74-4-10	Amended	V 37 n 23	92-57-3	Amended	V 36 n 844
			74-4-10 74-5-2	Amended Amended	V. 37, p. 23 V. 37, p. 23	92-57-3 92-57-4	Amended Amended	V. 36, p. 844 V. 36, p. 844
Reg. No.	Action	Register	74-5-2	Amended	V. 37, p. 23	92-57-4	Amended	V. 36, p. 844
Reg. No. 30-47-3	Action New	Register V. 36, p. 973				92-57-4 92-57-5	Amended New	V. 36, p. 844 V. 36, p. 844
Reg. No. 30-47-3	Action New 40: KANSAS I	Register V. 36, p. 973 NSURANCE	74-5-2 74-5-202	Amended Amended	V. 37, p. 23 V. 37, p. 24	92-57-4 92-57-5 AGEN (Amended New CY 99: DEPART	V. 36, p. 844 V. 36, p. 844 CMENT OF
Reg. No. 30-47-3	Action New	Register V. 36, p. 973 NSURANCE	74-5-2 74-5-202 74-5-405	Amended Amended Revoked	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25	92-57-4 92-57-5 AGEN (AGRIC	Amended New CY 99: DEPART CULTURE—DIV	V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF
Reg. No. 30-47-3	Action New 40: KANSAS I	Register V. 36, p. 973 NSURANCE	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2	Amended Amended Revoked Amended Amended Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25	92-57-4 92-57-5 AGEN (AGRIC	Amended New CY 99: DEPART	V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37	Action New 40: KANSAS I DEPARTMEN Action Amended	Register V. 36, p. 973 NSURANCE NT Register V. 36, p. 918	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2	Amended Amended Revoked Amended Amended Amended Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 26	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No.	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action	V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48	Action New 40: KANSAS I DEPARTMEN Action Amended Amended	Register V. 36, p. 973 NSURANCE NT Register V. 36, p. 918 V. 37, p. 291	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6	Amended Amended Revoked Amended Amended Amended Amended Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 26 V. 37, p. 26	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended	V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60	Action New 40: KANSAS I DEPARTMEN Action Amended Amended New	Register V. 36, p. 973 NSURANCE VT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1	Amended Amended Revoked Amended Amended Amended Amended Amended Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 26 V. 37, p. 26 V. 37, p. 26	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No.	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action	V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35	Action New 40: KANSAS I DEPARTMEN Action Amended Amended New Amended	Register V. 36, p. 973 NSURANCE VT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1	Amended Amended Revoked Amended Amended Amended Amended Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 26 V. 37, p. 26 V. 37, p. 26	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60	Action New 40: KANSAS I DEPARTMEN Action Amended Amended New	Register V. 36, p. 973 NSURANCE VT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1	Amended Amended Revoked Amended Amended Amended Amended Amended Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 26 V. 37, p. 26 V. 37, p. 26	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended	V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a	Action New 40: KANSAS I DEPARTMEN Action Amended Amended New Amended Amended	Register V. 36, p. 973 NSURANCE VT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY	Amended Amended Revoked Amended Amended Amended Amended Amended Amended Extra COR COMMISSION	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 26 V. 37, p. 26 V. 37, p. 26	92-57-4 92-57-5 AGENG AGRIC WEIC Reg. No. 99-25-5 99-26-1 AG	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR	V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 ARD OF
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49	Action New 40: KANSAS I DEPARTMEN Action Amended Amended New Amended Amended Amended	Register V. 36, p. 973 NSURANCE VT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY	Amended Amended Revoked Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27, p	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1 AGE Reg. No.	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 ARD OF TS
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No.	Action New 40: KANSAS I DEPARTMEN Action Amended Amended New Amended Amended Amended Amended Amended Amended Amended	Register V. 36, p. 973 NSURANCE T Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY	Amended Amended Revoked Amended Amended Amended Amended Amended Amended Extra COR COMMISSION	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 26	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1 AG Reg. No. 100-29-18	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 ARD OF TS Register V. 36, p. 368
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No. 49-55-1	Action New 40: KANSAS I DEPARTMEN Action Amended Amended New Amended Amended Amended Amended Amended Amended DEPARTMEN Action Amended	Register V. 36, p. 973 NSURANCE T Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206	Amended Amended Revoked Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27, p	92-57-4 92-57-5 AGENG AGRIC WEIC Reg. No. 99-25-5 99-26-1 AGE Reg. No. 100-29-18 100-29-19	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 ARD OF TS Register V. 36, p. 368 V. 36, p. 368
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No. 49-55-1 49-55-2	Action New 40: KANSAS I DEPARTMEN Action Amended Amended New Amended Amended Amended DEPARTMEN Action Amended Amended Action	Register V. 36, p. 973 NSURANCE NT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307	Amended Amended Revoked Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 26	92-57-4 92-57-5 AGENG AGRIC WEIG Reg. No. 99-25-5 99-26-1 AGE Reg. No. 100-29-18 100-29-19 100-29-20	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New New New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 RRD OF TS Register V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No. 49-55-1 49-55-2 49-55-3	Action New 40: KANSAS I DEPARTMEN Action Amended Amended New Amended Amended Amended Amended Amended Amended DEPARTMEN Action Amended	Register V. 36, p. 973 NSURANCE NT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a	Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 29 V. 37, p. 29 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 27	92-57-4 92-57-5 AGEN AGRIC WEIG Reg. No. 99-25-5 99-26-1 AG: Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New New New New New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 ARD OF TS Register V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 369
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No. 49-55-1 49-55-2 49-55-3 49-55-4	Action New 40: KANSAS I DEPARTMEN Action Amended Amended Amended Amended DEPARTMEN Action Amended	Register V. 36, p. 973 NSURANCE NT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-4-3a 82-16-1 82-16-2	Amended Attion Amended Amended Amended Amended Amended Amended Amended Amended Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 26 V. 37, p. 26 V. 37, p. 26 V. 37, p. 29 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 307 V. 36, p. 102 V. 36, p. 103	92-57-4 92-57-5 AGENG AGRIC WEIG Reg. No. 99-25-5 99-26-1 AGG Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21 100-76-1	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New New New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 ARD OF TS Register V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 369 V. 36, p. 1430
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No. 49-55-1 49-55-2 49-55-3	Action New 40: KANSAS I DEPARTMEN Action Amended Amended New Amended Amended DEPARTMEN Action Amended Amended Amended Amended Amended Amended Revoked	Register V. 36, p. 973 NSURANCE ST Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1107	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-4-3a 82-16-1 82-16-2 82-16-3	Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 307 V. 36, p. 102 V. 36, p. 103 V. 36, p. 103	92-57-4 92-57-5 AGEN AGRIC WEIG Reg. No. 99-25-5 99-26-1 AG: Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New New New New New New New New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 ARD OF TS Register V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 369
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No. 49-55-1 49-55-2 49-55-3 49-55-4 49-55-5	Action New 40: KANSAS I DEPARTMEN Action Amended Amended New Amended Amended DEPARTMEN Action Amended Action Amended Amended Amended Amended Revoked Amended Revoked	Register V. 36, p. 973 NSURANCE NT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-4	Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 307 V. 36, p. 103 V. 36, p. 103 V. 36, p. 103	92-57-4 92-57-5 AGENO AGRIC WEIO Reg. No. 99-25-5 99-26-1 AGC Reg. No. 100-29-18 100-29-20 100-29-21 100-76-1 100-76-2	Amended New CY 99: DEPART CULTURE — DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 REGISTER V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 369 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1430
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No. 49-55-1 49-55-2 49-55-3 49-55-4 49-55-5 49-55-6	Action New 40: KANSAS I DEPARTMEN Action Amended New Amended Amended O: DEPARTMEN Action Amended Amended Amended Amended Amended Revoked Amended Revoked Amended	Register V. 36, p. 973 NSURANCE T Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1107 V. 36, p. 1107	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-4 82-16-5	Amended Revoked Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 307 V. 36, p. 103	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1 AG: Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21 100-76-1 100-76-2 100-76-3	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 CMENT OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 ARD OF TS Register V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 369 V. 36, p. 1430 V. 36, p. 1430
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No. 49-55-1 49-55-2 49-55-3 49-55-4 49-55-6 49-55-6	Action New 40: KANSAS I DEPARTMEN Action Amended Amended Amended Amended DEPARTMEN Action Amended	Register V. 36, p. 973 NSURANCE T Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1107 V. 36, p. 1107 V. 36, p. 1107 V. 36, p. 1107	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-4	Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 307 V. 36, p. 103 V. 36, p. 103 V. 36, p. 103	92-57-4 92-57-5 AGENG AGRIC WEIC Reg. No. 99-25-5 99-26-1 AG: Reg. No. 100-29-18 100-29-19 100-29-21 100-76-1 100-76-2 100-76-3 100-76-4	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 REGISTER V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 369 V. 36, p. 1430 V. 36, p. 1430
Reg. No. 30-47-3	Action New 40: KANSAS I DEPARTMEN Action Amended New Amended	Register V. 36, p. 973 NSURANCE T Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1107	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-4 82-16-5 82-16-6	Amended Revoked Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 29 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 27 V. 37, p. 307 V. 36, p. 103	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1 AG: Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21 100-76-1 100-76-3 100-76-4 100-76-5 100-76-6 100-76-7	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 ARD OF TS Register V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 1430 V. 36, p. 1431
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No. 49-55-1 49-55-2 49-55-3 49-55-4 49-55-5 49-55-6 49-55-8 49-55-11 49-55-12 49-55-13	Action New 40: KANSAS I DEPARTMEN Action Amended Amended New Amended Amended DEPARTMEN Action Amended Amended Amended Revoked Amended	Register V. 36, p. 973 NSURANCE T Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1107	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-4 82-16-5 82-16-6	Amended (*82: STATE COR COMMISSION Action Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 29 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 307 V. 36, p. 103	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1 AG Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21 100-76-1 100-76-3 100-76-4 100-76-5 100-76-6 100-76-7 100-76-8	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 CMENT OF VISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 RD OF TS Register V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 369 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1431 V. 36, p. 1432 V. 36, p. 1433
Reg. No. 30-47-3	Action New 40: KANSAS I DEPARTMEN Action Amended Amended Amended Amended DEPARTMEN Action Amended New 460: BOARD O	Register V. 36, p. 973 NSURANCE NT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1107	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-4 82-16-5 82-16-6 AGI	Amended (* 82: STATE COR COMMISSION Action Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 307 V. 36, p. 103	92-57-4 92-57-5 AGENG AGRIC WEIC Reg. No. 99-25-5 99-26-1 AG: Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21 100-76-1 100-76-3 100-76-3 100-76-4 100-76-5 100-76-6 100-76-7 100-76-8 100-76-9	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1431 V. 36, p. 1433
Reg. No. 30-47-3	Action New 40: KANSAS I DEPARTMEN Action Amended Amended Amended Amended DEPARTMEN Action Amended	Register V. 36, p. 973 NSURANCE NT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1107	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-4 82-16-5 82-16-6 AGI Reg. No.	Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 27 V. 37, p. 307 V. 36, p. 103	92-57-4 92-57-5 AGENO AGRIC WEIO Reg. No. 99-25-5 99-26-1 AGC Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21 100-76-1 100-76-3 100-76-4 100-76-5 100-76-6 100-76-7 100-76-8 100-76-9 100-76-10	Amended New CY 99: DEPART CULTURE — DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 369 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1432 V. 36, p. 1433
Reg. No. 30-47-3	Action New 40: KANSAS I DEPARTMEN Action Amended Amended Amended Amended DEPARTMEN Action Amended New 460: BOARD O	Register V. 36, p. 973 NSURANCE NT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1107	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-206 82-3-307 82-4-3a 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-6 AGI Reg. No. 86-1-5	Amended (* 82: STATE COR COMMISSION Action Amended ENCY 86: REAL E COMMISSION Action Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 27 V. 37, p. 307 V. 36, p. 103	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1 AG: Reg. No. 100-29-18 100-29-21 100-29-21 100-76-1 100-76-3 100-76-5 100-76-6 100-76-7 100-76-7 100-76-8 100-76-9 100-76-10 100-76-11	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 369 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1433
Reg. No. 30-47-3	Action New 40: KANSAS I DEPARTMEN Action Amended Amended Amended Amended DEPARTMEN Action Amended	Register V. 36, p. 973 NSURANCE T Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1107 V. 36, p. 1307	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-4 82-16-5 82-16-6 AGI Reg. No.	Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 27 V. 37, p. 307 V. 36, p. 103	92-57-4 92-57-5 AGENO AGRIC WEIO Reg. No. 99-25-5 99-26-1 AGC Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21 100-76-1 100-76-3 100-76-4 100-76-5 100-76-6 100-76-7 100-76-8 100-76-9 100-76-10	Amended New CY 99: DEPART CULTURE — DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 369 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1432 V. 36, p. 1433
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No. 49-55-1 49-55-2 49-55-3 49-55-5 49-55-6 49-55-8 49-55-11 49-55-12 49-55-13 AGENCY Reg. No. 60-4-101 AGENCY 6 IN FITTII	Action New 40: KANSAS I DEPARTMEN Action Amended Amended Amended Amended DEPARTMEN Action Amended Tobs BOARD O Action Amended Tobs BOARD OF NG AND DISP	Register V. 36, p. 973 NSURANCE NT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1107 V. 36, p. 369 EXAMINERS ENSING OF	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-4-3a 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-4 82-16-5 82-16-6 AGI Reg. No. 86-1-5 86-3-26	Amended (*82: STATE COR COMMISSION Action Amended Amended Amended Amended Amended Amended Amended Amended Amended ENCY 86: REAL E COMMISSION Action Amended Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 29 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 307 V. 36, p. 103	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1 AG: Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21 100-76-1 100-76-3 100-76-4 100-76-5 100-76-6 100-76-7 100-76-8 100-76-9 100-76-10 100-76-11 100-76-12 AGENCY 1	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1432 V. 36, p. 1433 V. 36, p. 1434 V. 36, p. 1434 V. 36, p. 1433 V. 36, p. 1434 V. 36, p. 1434 V. 36, p. 1434 V. 36, p. 1435
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No. 49-55-1 49-55-2 49-55-3 49-55-5 49-55-6 49-55-8 49-55-11 49-55-12 49-55-13 AGENCY Reg. No. 60-4-101 AGENCY 6 IN FITTII	Action New 40: KANSAS I DEPARTMEN Action Amended Amended Amended Amended O: DEPARTMEN Action Amended So: BOARD O Action Amended Total BOARD OF	Register V. 36, p. 973 NSURANCE NT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1107 V. 36, p. 369 EXAMINERS ENSING OF	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-4 82-16-5 82-16-6 AGI Reg. No. 86-1-5 86-3-27 86-3-28	Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 27 V. 36, p. 103	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1 AG: Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21 100-76-1 100-76-3 100-76-4 100-76-5 100-76-6 100-76-7 100-76-8 100-76-9 100-76-10 100-76-11 100-76-12 AGENCY 1	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1432 V. 36, p. 1433 V. 36, p. 1434 V. 36, p. 1434 V. 36, p. 1433 V. 36, p. 1434 V. 36, p. 1434 V. 36, p. 1434 V. 36, p. 1435
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No. 49-55-1 49-55-2 49-55-3 49-55-6 49-55-8 49-55-11 49-55-12 49-55-13 AGENCY Reg. No. 60-4-101 AGENCY 6 IN FITTII HEAD	Action New 40: KANSAS I DEPARTMEN Action Amended Amended Amended Amended B: DEPARTMEN Action Amended To: BOARD OF NG AND DISP RING INSTRU	Register V. 36, p. 973 NSURANCE T Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1107 V.	74-5-2 74-5-202 74-5-405 74-5-408 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-6 AGI Reg. No. 86-1-5 86-3-26 86-3-27 86-3-28 AGENC	Amended Revoked Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 307 V. 36, p. 103 V. 37, p. 181 FREGENTS	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1 AGE Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21 100-76-1 100-76-2 100-76-3 100-76-6 100-76-7 100-76-8 100-76-9 100-76-10 100-76-11 100-76-12 AGENCY 1 RE	Amended New CY 99: DEPART CULTURE — DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1433 V. 36, p. 1434 AL SCIENCES OARD
Reg. No. 30-47-3 AGENCY Reg. No. 40-1-37 40-1-48 40-3-60 40-4-35 40-4-42a AGENCY 49 Reg. No. 49-55-1 49-55-2 49-55-3 49-55-5 49-55-6 49-55-8 49-55-11 49-55-12 49-55-13 AGENCY Reg. No. 60-4-101 AGENCY 6 IN FITTII	Action New 40: KANSAS I DEPARTMEN Action Amended Amended Amended Amended DEPARTMEN Action Amended Tobs BOARD O Action Amended Tobs BOARD OF NG AND DISP	Register V. 36, p. 973 NSURANCE NT Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1107 V. 36, p. 369 EXAMINERS ENSING OF	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-4 82-16-5 82-16-6 AGI Reg. No. 86-1-5 86-3-26 86-3-27 86-3-28 AGENC Reg. No.	Amended Revoked Amended Revoked Amended Amended Amended Amended ENCY 86: REAL E COMMISSION Action Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 307 V. 36, p. 103 V. 37, p. 181 FREGENTS Register	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1 AG: Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21 100-76-1 100-76-3 100-76-4 100-76-5 100-76-6 100-76-7 100-76-8 100-76-9 100-76-10 100-76-11 100-76-12 AGENCY 1	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 CMENT OF CISION OF ASURES Register V. 36, p. 1355 V. 36, p. 1355 ARD OF TS Register V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1433 V. 36, p. 1434 AL SCIENCES OARD Register
Reg. No. 30-47-3	Action New 40: KANSAS I DEPARTMEN Action Amended Amended Amended Amended B: DEPARTMEN Action Amended To: BOARD OF Action Amended To: BOARD OF TO AND DISP TO ACTION AMENDED TO ACTION ACTIO	Register V. 36, p. 973 NSURANCE T Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 972 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1107 V.	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-4 82-16-5 82-16-6 AGI Reg. No. 86-1-5 86-3-26 86-3-27 86-3-28 AGENC Reg. No. 88-3-8a	Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 103 V. 36, p. 103 V. 37, p. 181 V. 37, p. 181 V. 37, p. 181 V. 37, p. 181 FREGENTS Register V. 37, p. 500	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1 AGE Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21 100-76-1 100-76-5 100-76-6 100-76-7 100-76-8 100-76-9 100-76-10 100-76-11 100-76-12 AGENCY 1 REG. No.	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1433 V. 36, p. 1434 AL SCIENCES OARD
Reg. No. 30-47-3	Action New 40: KANSAS I DEPARTMEN Action Amended Amended Amended Amended O: DEPARTMEN Action Amended To: BOARD OF NG AND DISP RING INSTRU Action Amended	Register V. 36, p. 973 NSURANCE T Register V. 36, p. 918 V. 37, p. 291 V. 37, p. 127 V. 36, p. 954 NT OF LABOR Register V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1106 V. 36, p. 1107 V. 36, p. 107 V. 36, p. 108 Register V. 36, p. 369 EXAMINERS ENSING OF IMENTS Register V. 36, p. 80	74-5-2 74-5-202 74-5-405 74-5-406 74-5-408 74-6-2 74-7-2 74-11-6 74-12-1 AGENCY Reg. No. 82-3-206 82-3-307 82-4-3a 82-16-1 82-16-2 82-16-3 82-16-4 82-16-5 82-16-6 AGI Reg. No. 86-1-5 86-3-26 86-3-27 86-3-28 AGENC Reg. No.	Amended Revoked Amended Revoked Amended Amended Amended Amended ENCY 86: REAL E COMMISSION Action Amended	V. 37, p. 23 V. 37, p. 24 V. 37, p. 25 V. 37, p. 25 V. 37, p. 25 V. 37, p. 26 V. 37, p. 27 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 592 V. 37, p. 307 V. 36, p. 103 V. 37, p. 181 FREGENTS Register	92-57-4 92-57-5 AGEN AGRIC WEIC Reg. No. 99-25-5 99-26-1 AGE Reg. No. 100-29-18 100-29-19 100-29-20 100-29-21 100-76-1 100-76-2 100-76-3 100-76-6 100-76-7 100-76-8 100-76-9 100-76-10 100-76-11 100-76-12 AGENCY 1 REG. No. 102-3-7b	Amended New CY 99: DEPART CULTURE—DIV GHTS AND ME Action Amended Amended ENCY 100: BOA HEALING AR Action New	V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 844 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 1355 V. 36, p. 368 V. 36, p. 368 V. 36, p. 368 V. 36, p. 369 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1430 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1431 V. 36, p. 1433 V. 36, p. 1434 AL SCIENCES OARD Register V. 36, p. 1089

inaex to	Kegulatio	ons	Ka	nsas Reg	ister			889
AGENCY 1	109: BOARD OF	EMERGENCY	111-4-3515	New	V. 37, p. 249	111-401-247	New	V. 37, p. 779
N	MEDICAL SERV	ICES	111-4-3516	New	V. 37, p. 439	111-401-248	New	V. 37, p. 779
D M	A 11	D 11	111-4-3517	New	V. 37, p. 440	111-401-249	New	V. 37, p. 779
Reg. No.	Action	Register	111-4-3518	New	V. 37, p. 442	111-401-250	New	V. 37, p. 780
109-1-1 109-2-9	Amended Amended	V. 36, p. 1356	111-4-3519	New	V. 37, p. 443	111-401-251	New	V .37, p. 780
109-2-9	Amended	V. 36, p. 1358 V. 36, p. 593	111-4-3520	New	V. 37, p. 444	111-401-252	New	V. 37, p. 781
109-2-8	Amended	V. 36, p. 329	111-4-3521	New	V. 37, p. 614	111-501-24	Amended	V. 37, p. 256
109-3-3	Amended	V. 36, p. 329 V. 36, p. 330	111-4-3522	New	V. 37, p. 615	111-501-25	Amended	V. 37, p. 257
109-3-4	Amended	V. 36, p. 1359	111-4-3523	New	V. 37, p. 616	111-501-44	Amended	V. 37, p. 781
109-5-1 109-5-1a	Amended	V. 36, p. 1359 V. 36, p. 1359	111-4-3524	New	V. 37, p. 617	111-501-45	Amended	V. 37, p. 783
109-5-1b	Amended	V. 36, p. 1359	111-4-3525	New	V. 37, p. 618	111-501-141	Amended	V. 37, p. 257
109-5-1c	Amended	V. 36, p. 1359	111-4-3526	New	V. 37, p. 660	111-501-142	Amended	V. 37, p. 258
109-5-1d	Amended	V. 36, p. 1360	111-4-3527	New	V. 37, p. 661	111-501-143	Amended	V. 37, p. 669
109-5-1f	Revoked	V. 36, p. 1360	111-4-3528	New	V. 37, p. 662	111-601-22	Amended	V. 37, p. 630
109-5-3	Amended	V. 36, p. 1360	111-4-3529	New	V. 37, p. 693	111-601-23	Amended	V. 37, p. 630
109-5-7a	Revoked	V. 36, p. 1361	111-4-3530	New	V. 37, p. 694	111-601-24	Amended	V. 37, p. 631
109-5-7b	Revoked	V. 36, p. 1361	111-4-3531	New	V. 37, p. 695	111-601-25	Amended	V. 37, p. 632
109-5-7c	Revoked	V. 36, p. 1361	111-4-3532	New	V. 37, p. 697	111-601-36	Amended	V. 37, p. 447
109-5-7d	Revoked	V. 36, p. 1361	111-4-3533	New	V. 37, p. 698	111-601-37	Amended	V. 37, p. 784
109-6-2	Amended	V. 36, p. 1361	111-4-3534	New	V. 37, p. 776	111-601-46	New	V. 37, p. 632
109-7-1	Amended	V. 36, p. 1361	111-4-3535	New	V. 37, p. 776	111-601-47	New	V. 37, p. 632
109-8-1	Amended	V. 36, p. 1362	111-4-3536	New	V. 37, p. 777	111-601-48	New	V. 37, p. 632
109-8-2	Amended	V. 36, p. 1362	111-5-80	Amended	V. 37, p. 218	111-601-49	New	V. 37, p. 633
109-9-4	Amended	V. 36, p. 1363	111-5-81 111-5-82	Amended Amended	V. 37, p. 219	111-601-50	New	V. 37, p. 633
109-10-1a	Amended	V. 36, p. 1363	111-5-82	Amended	V. 37, p. 220			=
109-10-1b	Amended	V. 36, p. 1363	111-5-84	Amended	V. 37, p. 221 V. 37, p. 221		Y 115: DEPAR	
109-10-1c	Amended	V. 36, p. 1363	111-5-85	Amended	V. 37, p. 221 V. 37, p. 221	WILDLIF	E, PARKS AN	DIOURISM
109-10-1d	Amended	V. 36, p. 1364	111-5-243	New	V. 37, p. 620	Reg. No.	Action	Register
109-10-1f	Revoked	V. 36, p. 1364	111-7-267	New	V. 37, p. 133	115-2-1	Amended	V. 36, p. 1332
109-10-1g	Revoked	V. 36, p. 1364	111-9-218	New	V. 37, p. 251	115-2-3	Amended	V. 36, p. 1334
109-10-3	Amended	V. 36, p. 1364	111-19-11	Amended	V. 37, p. 251	115-2-4	Amended	V. 36, p. 1335
109-10-7	Amended	V. 36, p. 1364	111-19-26	New	V. 37, p. 134	115-2-6	Amended	V. 36, p. 1335
109-11-1a	Amended	V. 36, p. 1365	111-19-27	New	V. 37, p. 222	115-4-2	Amended	V. 36, p. 273
109-11-9	Amended	V. 36, p. 1365	111-19-28	New	V. 37, p. 222	115-4-6b	Amended	V. 37, p. 723
109-13-1	Revoked	V. 36, p. 1366	111-19-29	New	V. 37, p. 620	115-4-11	Amended	V. 36, p. 274
AGENO	Y 111: KANSA	S LOTTERY	111-19-30	New	V. 37, p. 620	115-7-1	Amended	V. 36, p. 1336
A comple	ata inday listing	r all regulations	111-19-31	New	V. 37, p. 620	115-7-4	Amended	V. 36, p. 1337

A complete index listing all regulations filed by the Kansas Lottery from 1988 through 2000 can be found in the Vol. 19, No. 52, December 28, 2000 Kansas Register. A list of regulations filed from 2001 through 2003 can be found in the Vol. 22, No. 52, December 25, 2003 Kansas Register. A list of regulations filed from 2004 through 2005 can be found in the Vol. 24, No. 52, December 29, 2005 Kansas Register. A list of regulations filed from 2006 through 2007 can be found in the Vol. 26, No. 52, December 27, 2007 Kansas Register. A list of regulations filed from 2008 through November 2009 can be found in the Vol. 28, No. 53, December 31, 2009 Kansas Register. A list of regulations filed from December 1, 2009, through December 21, 2011, can be found in the Vol. 30, No. 52, December 29, 2011 Kansas Register. A list of regulations filed from December 22, 2011, through November 6, 2013, can be found in the Vol. 32, No. 52, December 26, 2013 Kansas Register. A list of regulations filed from November 7, 2013, through December 31, 2015, can be found in the Vol. 34, No. 53, December 31, 2015 Kansas Register. A list of regulations filed from 2016 through 2017, can be found in the Vol. 36, No. 52, December 28, 2017 Kansas Register.

	,	0
Reg. No.	Action	Register
111-4-3507	Amended	V. 37, p. 127
111-4-3508	New	V. 37, p. 132
111-4-3509	New	V. 37, p. 132
111-4-3510	New	V. 37, p. 215
111-4-3511	New	V. 37, p. 216
111-4-3512	New	V. 37, p. 217
111-4-3513	New	V. 37, p. 247
111-4-3514	New	V. 37, p. 248

111-19-30	INEW	v. 37, p. 620
111-19-31	New	V. 37, p. 620
111-19-32	New	V. 37, p. 621
111-19-33	New	V. 37, p. 621
111-19-34	New	V. 37, p. 621
111-19-35	New	V. 37, p. 622
111-19-36	New	V. 37, p. 622
111-19-37	New	V. 37, p. 622
111-19-38	New	V. 37, p. 623
111-19-39	New	V. 37, p. 623
111-19-40	New	V. 37, p. 624
111-19-41	New	V. 37, p. 624
111-19-42	New	V. 37, p. 625
111-19-43	New	V. 37, p. 252
111-19-44	New	V. 37, p. 665
111-19-45	New	V. 37, p. 778
111-301-39	Amended	V. 37, p. 223
111-301-63	New	V. 37, p. 135
111-301-64	New	V. 37, p. 135
111-301-65	New	V. 37, p. 135
111-301-66	New	V. 37, p. 136
111-301-67	New	V. 37, p. 626
111-301-68	New	V. 37, p. 626
111-301-69	New	V. 37, p. 626
111-301-70	New	V. 37, p. 627
111-301-71	New	V. 37, p. 627
111-302-4	Amended	V. 37, p. 223
111-302-5	Amended	V. 37, p. 223
111-401-6	Amended	V. 37, p. 253
111-401-11	Amended	V. 37, p. 254
111-401-63	Amended	V. 37, p. 445
111-401-109	Amended	V. 37, p. 628
111-401-117	Amended	V. 37, p. 254
111-401-240	New	V. 37, p. 667
111-401-241	New	V. 37, p. 667
111 101 010	N.T.	17 00 ((0

WILDLIFE, PARKS AND TOURISM					
Reg. No.	Action	Register			
115-2-1	Amended	V. 36, p. 1332			
115-2-3	Amended	V. 36, p. 1334			
115-2-4	Amended	V. 36, p. 1335			
115-2-6	Amended	V. 36, p. 1335			
115-4-2	Amended	V. 36, p. 273			
115-4-6b	Amended	V. 37, p. 723			
115-4-11	Amended	V. 36, p. 274			
115-7-1	Amended	V. 36, p. 1336			
115-7-4	Amended	V. 36, p. 1337			
115-7-10	Amended	V. 36, p. 1337			
115-8-1	Amended	V. 37, p. 724			
115-15-3	Amended	V. 37, p. 81			
115-15-4	Amended	V. 37, p. 82			
115-16-3	Amended	V. 36, p. 859			
115-17-2	Amended	V. 36, p. 1337			
115-17-3	Amended	V. 36, p. 1338			
115-18-12	Amended	V. 36, p. 1338			
115-18-19	Amended	V. 36, p. 1338			
115-18-20	Amended	V. 36, p. 1338			
115-20-2	Amended	V. 36, p. 859			
115-20-7	Amended	V. 36, p. 860			
_	NCY 117: REAL				
Α	APPRAISAL BO	ARD			
Reg. No.	Action	Register			

Reg. No.	Action	Register
117-1-1	Amended	V. 36, p. 452
117-2-2	Amended	V. 36, p. 452
117-2-2a	Amended	V. 36, p. 453
117-3-2	Amended	V. 36, p. 454
117-3-2a	Amended	V. 36, p. 455
117-4-2	Amended	V. 36, p. 455
117-4-2a	Amended	V. 36, p. 456
117-5-2a	Amended	V. 36, p. 457
117-8-3	Amended	V. 37, p. 98

AGENCY 123: DEPARTMENT OF CORRECTIONS-DIVISION OF **JUVENILE SERVICES**

Reg. No.	Action	Register					
123-17-101	New	V. 36, p. 369					
AGENCY 128: DEPARTMENT OF							

COMMERCE-KANSAS ATHLETIC COMMISSION

Reg. No. Action Register 128-6-4 Amended V. 36, 271

V. 37, p. 667

V. 37, p. 667

V. 37, p. 668

V. 37, p. 668

V. 37, p. 669

New

New

New

New

New

111-401-242

111-401-243

111-401-244

111-401-245

111-401-246

Kansas Register Secretary of State 1st Floor, Memorial Hall 120 SW 10th Ave. Topeka, KS 66612-1594